INSTALLATION RESTORATION PROGRAM # PRELIMINARY ASSESSMENT 177th Fighter Interceptor Group New Jersey Air National Guard **Atlantic City International Airport** **Atlantic City, New Jersey** November 1989 HAZWRAP SUPPORT CONTRACTOR OFFICE Oak Ridge, Tennessee 37831 Operated by MARTIN MARIETTA ENERGY SYSTEMS, INC. For the U.S. DEPARTMENT OF ENERGY under contract DE-AC05-840R21400 The contract of o 91 2 11 048 Copies of the final report may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 | The control of co | Annual State Notice 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | |--|---| | November 1989 Final Prelim 177th Fighter Interceptor Group New Jersey Air National Guard Atlantic City International Airport, Atlantic City, NJ | ninary Assessment | | 177th Fighter Interceptor Group New Jersey Air National Guard Atlantic City International Airport, Atlantic City, NJ | | | 177th Fighter Interceptor Group New Jersey Air National Guard Atlantic City International Airport, Atlantic City, NJ | s. FUNDING NUMBERS | | · | | | | | | PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | Science and TEchnology, Inc. | REPORT NUMBER | | 704 South Illinois Ave., Suite C-103
Oak Ridge, TN 37830 | | | SPONSORING, MONITORING AGENCY NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING | | HAZWRAP Support Contractor Office | 4 GENCY REPORT NUMBER | | Oak Ridge, Tennessee 37831; and | | | National Guard Bureau | 1 | | Andrews Air Force Base, Maryland 20331-6008 | ! | | I. SUPPLEMENTARY NOTES | | | 22. DISTRIBUTION AVAILABILITY STATEMENT | 1126. DISTRIBUTION CODE | | Approved for public release; distribution is unlimited | 125. DISTRIBUTION CODE | | Preliminary Assessment of suspected hazardous waste site International Airport, Atlantic City, New Jersey. The st Air National Guard's Installation Restoration Program. | | | | | | S JOSECT TERMS | 15. NUMBER OF PAGES | | Installation Restoration Program | | | | 16. PRICE CODE | | Preliminary Assessment | •
: | | Preliminary Assessment
New Jersey Air National Guard | <u> </u> | | Preliminary Assessment | | # INSTALLATION RESTORATION PROGRAM PRELIMINARY ASSESSMENT 177TH FIGHTER INTERCEPTOR GROUP NEW JERSEY AIR NATIONAL GUARD ATLANTIC CITY INTERNATIONAL AIRPORT ATLANTIC CITY, NEW JERSEY November 1989 Prepared for National Guard Bureau Andrews Air Force Base, Maryland 20331-6008 Prepared by Science & Technology, Inc. 704 South Illinois Avenue Suite C-103 Oak Ridge, Tennessee 37830 with HAZWRAP Support Contractor Office Oak Ridge, Tennessee 37831 Operated by Martin Marietta Energy Systems, Inc. for the Department of Energy, Under Contract DE-AC05-870R21704 ## TABLE OF CONTENTS | Page | |----------|--------------|---------------|-------------|-----|-----|------------|-----|-----|-----|-----|-----|----|----|----|-----|-----|--------|---|---|---|---|----|---|--------| | EXECUTI | VE SU | J MM Z | ARY | | | | | | | | | • | | • | | | | • | • | | | | | ES-1 | | I. | INTRO | DDU | CTI | ИС | | | | | • | | | • | | | • | | | • | | | | | | I-1 | | | A. | Ва | acko | gro | un | d | | | | | | | | | | | | | | | | | | I-1 | | | B. | P | urpo | se | • | | | | | | | | | | | | | | | | | | | I-5 | | | c. | | cope | 1-6 | | | D. | M | etho | odo | 10 | дy | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | I-7 | | II. | INSTA | ALL. | ATI | ON | DE | sc | RI | PI | CIC | N | | | | | | | | | | | | | | 11-1 | | | A. | L | ocat | tic | n | | | | | | | | | | | | | | | | | | | 11-1 | | | В. | 0: | rgar | niz | at | io | n | ar | ıd | Hi | st | or | Y | • | • | • | • | • | • | • | • | • | • | II-1 | | III. | ENVIR | RON | MEN? | rai | s | ET | ΤI | NC | 3 | | | | | | | | | • | | | | | | III-1 | | | Α. | M. | etec | oro | വം | αv | | | _ | | | | | _ | | _ | | | | | | _ | | III-1 | | | В. | G | eolo | วดข | , | 71 | | | | | | | | - | | | • | - | - | | | Ĭ | _ | III-1 | | | c. | | oils | | | | | | | | • | • | • | • | • | • | | • | | | • | Ĭ. | Ī | III-10 | | | D. | | ydro | | | | | | | | : | | : | | | | | | | | • | • | • | III-13 | | | υ. | - | • | | ur | | | | | | | | | | | | | | • | • | • | • | • | III-13 | | | | 1 | | | | | | | | | | • | | | | | • | • | • | • | • | • | • | | | | | 2 | • | G | ro | un | aw | aτ | er | | • | • | • | • | • | • | • | • | • | • | • | • | • | III-16 | | IV. | SITE | EV | ALU | ATI | ON | Ī | | | • | | | | | • | • | • | • | • | • | • | • | • | • | IV-1 | | | A. | | ctiv | IV-1 | | | В. | D: | ispo | osa | 11/ | Sp | il | ı | Si | .te | · I | nf | or | ma | ıti | or | ١, | | | | | | | | | | | E | valu | ıat | io | n, | а | nc | l F | laz | ar | d | As | se | 88 | sme | ent | : | | | | | | IV-1 | | | c. | | riti | E | ndar | aσe | re | đ | or | . 1 | 'hr | ea | te | ne | d | St | ec | ziε | es | | | | | | | IV-14 | | | D. | | hei | | | | | | | | | | | | | | | | | | | - | | IV-17 | | | υ. | 0 | | | G.L | - | | | • | | i | | • | • | • | • | ٠ | • | • | • | ٠ | • | • | 1, 1, | | v. | CONCL | เบร | IONS | S | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | V-1 | | VI. | RECOM | 1ME | NDA: | ric | ons | ; | | | • | | • | | | | | | | | | | | | | VI-1 | | GLOSSAF | RY OF | TE | RMS | G1-1 | | BIBLIO | RAPHY | • | | Bi-1 | | APPENDI | x a - | R | esun | nes | . 0 | f | Se | ar | ch | ı | 'ea | m | Me | mk | eı | s | • | | | | | | • | A-1 | | APPENDI | хв- | - 01 | ıtsi | ide | : A | ge | nc | Y | Co | nt | ac | t | Li | st | : | | | | | | | | | B-1 | | APPENDI | жс- | | SAF
etho | | | | | | | | en | | Ra | ti | .nc | | • | • | | • | | | | C-1 | | APPENDI | X D - | | ite
and | | | | | | | | | | | | - | | :
- | | | | • | | | D-1 | | APPENDI | X E - | · Uı | nder | gr | ou | nd | T | ar | ıks | 3 | | | | | • | | • | | • | • | | • | | E-1 | | ADDENIOI | v = _ | . F. | i . | | | n + | - 1 | R. | 10- | | ~~ | | | | | | | | | | | | | F1 | # TABLE OF CONTENTS (continued) | APPENDIX G | 3 - | Subsurface Investigations | G-1 | |------------|-----|--|-----| | APPENDIX H | ı – | Pest Management Program | H-1 | | APPENDIX I | · - | Critical Habitats/Endangered or Threatened Species | I-1 | | Acces | sion For | | |-------|-----------|-------| | NTIS | GRA&I | Œ | | DTIC | TAB | | | Unann | ounced | | | Justi | fication. | | | | ibution/ | Codes | | | Avail an | d/or | | Dist | Specia | l | | 1-9 | | | ## LIST OF FIGURES | | | | Page | |--------|--------|--|-----------------| | Figure | 1.1 | Preliminary Assessment Methodology Flow Chart | 1-8 | | Figure | II.1 | Location Map of the 177th Fighter Interceptor Group (FIG) | 11-2 | | Figure | III.1 | Areal Distribution of the New Jersey Coastal Plain | 111-3 | | Figure | 111.2 | Structure Contours of the Basement Complex Underlying the New Jersey Coastal Plain | III-4 | | Figure | 111.3 | Stratigraphic Cross Section for the Cohansey Formation in the Vicinity of the Base | 111-9 | | Figure | III.4 | Soils Map Illustrating Soil Series at the Base | III-11 | | Figure | III.5 | Surface Runoff and Storm Drain
Routes for Surface Water at the Base | III-14 | | Figure | III.6 | Surface Runoff and Storm Drainage Routes at the Alert Area | 111-15 | | Figure | III.7 | Surface Runoff for
Surface Water That Exits the Base | III -1 7 | | Figure | III.8 | Stratigraphic Cross Section for Ground Water Aquifers Along the Southeastern Coast of New Jersey That Are in Close Proximity to the Base | III - 19 | | Figure | III.9 | Areal Distribution of the Confining Clay Overlying the Atlantic City 800 Foot Sand Aquifer | 111-20 | | Figure | III.10 | Columnar Stratigraphic Section for the Cohansey Formation at the Base | 111-22 | | Figure | III.11 | Potable Water Wells at the Base and Immediate Vicinity | III-26 | | Figure | IV.1 | Potential Sites on the Main Base | IV-7 | | Figure | IV.2 | Potential Site at the Blast Pad | T17 0 | # LIST OF TABLES | | | Page | |-------------|---|-----------------| | Table III.1 | Stratigraphy of the New Jersey Coastal Plain | III-6 | | Table III.2 | Soil Properties for Soil Series at the Base | III - 12 | | Table III.3 | Hydrological Properties of the Cohansey Water Table Aquifer at the Base and FAA Facility | III - 24 | | Table III.4 | Water Quality of the Cohansey Aquifer | 111-28 | | Table IV.1 | Hazardous Material/Hazardous Waste
Disposal Summary New Jersey Air
National Guard | IV-2 | | Table IV.2 | Building Number and Identification List | IV-4 | | Table IV.3 | Possibly on, or within One Mile of 177th Fighter Interceptor Group in Atlantic County - Rare Species and Natural Communities Presently Recorded in the New Jersey | | | | Natural Meritage Database | IV-15 | ## ACRONYM LIST Air Force Occupational and Environmental **AFOEHL** Health Laboratory AGE Aerospace Ground Equipment AMSL Above Mean Sea Level ANG Air National Guard Air National Guard Support Center **ANGSC** Comprehensive Environmental Response, CERCLA Compensation, and Liability Act of 1980, also called "Superfund" CFR Code of Federal Regulations DD Decision Document DEOPPM Defense Environmental Quality Program Policy Memorandum Defense Environmental Restoration Program DERP Department of Defense DoD DoE Department of Energy **DPDO** Defense Property Disposal Office DRMO Defense Reutilization and Marketing Office Executive Order EO Environmental Protection Agency EPA Federal Aviation Administration FAA Fighter Interceptor Group FIG FS Feasibility Study Fire Training Area FTA Hazard Assessment Rating Methodology HARM HAS Hazard Assessment Score HRS Hazard Ranking System IRF Installation Restoration Program NCP National Contingency Plan National Guard Bureau NGB National Pollutant Discharge Elimination NPDES System NPL National Priorities List PA Preliminary Assessment P.E. Professional Engineer **PCB** Polychlorinated Biphenyl POL Petroleum-Oil-Lubricant RA Remedial Action **RCRA** Resource Conservation and Recovery Act of 1976 RD Remedial Design SARA Superfund Amendments and Reauthorization Act of 1986 SCS Soil Conservation Service Spill Prevention, Control, and SPCC Countermeasures TFG Tactical Fighter Group TFS Tactical Fighter Squadron **USAF** United States Air Force USC United States Code United States Department of Agriculture **USDA** United States Geological Survey USGS Underground Storage Tank UST #### EXECUTIVE SUMMARY #### A. INTRODUCTION Science & Technology, Inc. (SciTek) was retained to conduct the Installation Restoration Program Preliminary Assessment (PA) of the 177th Fighter Interceptor Group (FIG), New Jersey Air National Guard (ANG), located at Atlantic City International Airport, Atlantic City, New Jersey [hereinafter referred to as the Base]. The PA included the following activities: - o an on-site visit, including interviews with 21 Base personnel (former and active), interviews with 3 retirees from the Atlantic City Naval Air Station, which once occupied Base land, and field surveys by SciTek representatives during March 6-10, 1989; - o acquisition and analysis of information on past hazardous materials use, waste generation, and waste disposal at the Base; - o acquisition and analysis of available geological, hydrological, meteorological, and environmental data from federal, state, and local agencies; and - o the identification and assessment of sites on the Base that may have been contaminated with hazardous material/hazardous waste. #### B. MAJOR FINDINGS The ANG has utilized hazardous material and generated small amounts of wastes in mission-oriented operations and maintenance at the Base since 1958. Operations that have involved the use and disposal of hazardous materials include aircraft maintenance, aerospace ground equipment maintenance, vehicle maintenance, and petroleum-oil-lubricant (POL) management and distribution. The hazardous materials disposed of through these operations include varying quantities of waste POL products, paints, thinners, strippers, and solvents. ## C. CONCLUSIONS A potential for contaminant migration exists at the following six sites: Site No. 1 - Tanker Defueling Area Site No. 2 - Aircraft Defueling Area(s) Site No. 3 - Old Aircraft Wash Rack Site No. 4 - Transformer Storage Area Site No. 5 - Liquid Waste Holding Area Behind Building 65 Site No. 6 - Drum Burials at Blast Pad in Alert Area ## D. RECOMMENDATIONS Further investigation at all six sites is recommended. #### I. INTRODUCTION #### A. Background The 177th Fighter Interceptor Group (FIG) located at the Atlantic City International Airport, Atlantic City, New Jersey. The 177th has been active at Atlantic International Airport since 1958, and over the years, a variety of military aircraft have been assigned to and serviced at the Base. Both the past and current operations have involved the use of potentially hazardous materials and the disposal of wastes. Because of the use of these materials and the disposal of resultant wastes, the National Guard Bureau (NGB) the implemented Installation Restoration Program (IRP). The IRP is a comprehensive program designed to: - o Identify and fully evaluate suspected problems associated with past hazardous waste disposal and/or spill sites on Department of Defense (DoD) installations, and - o Control hazards to human health, welfare, and the environment that may have resulted from these past practices. During June 1980, DoDissued Defense а Environmental Quality Program (DEQPPM 80 - 6) Memorandum requiring identification of past hazardous waste disposal sites on DoD installations. The policy was issued in response to the Resource Conservation Recovery Act (RCRA) of 1976 anticipation of the Comprehensive Environmental Response, Compensation, and Liability (CERCLA) of 1980 (Public Law 96-510), commonly as "Superfund." In August 1981, the President delegated certain authority specified under CERCLA to the Secretary of Defense via Executive Order (EO 12316). As a result of EO 12316, DoD revised the IRP by issuing DEQPPM 81-5, on December 11, 1981, which reissued and amplified all previous directives memoranda. Although the DoD IRP and the EPA Superfund programs were essentially the same, differences in the definition of program phases and lines of authority resulted in some confusion between DoD and state/ federal regulatory agencies. These difficulties were rectified via passage of the Superfund Amendments and Reauthorization Act (SARA, PL-99-499) of 1986. On January 23, 1987, Presidential Executive Order EO 12580 was issued. EO 12580 effectively revoked EO 12316 and implemented the changes promulgated by SARA. The most important changes affected by SARA included the following: - Section 120 of SARA provides that federal 0 facilities, including those in DoD, subject to all provisions of CERCLA/SARA concerning site assessment, evaluation under the National Contingency Plan (NCP) [40CFR300], listing on the National Priorities List (NPL), and removal/ remedial actions. DoD must therefore comply with all procedural the substantive requirements (guidelines, rules, regulations, criteria) and promulgated by the EPA under Superfund authority. - o Section 211 of SARA also provides continuing statutory authority for DoD to conduct its IRP as part of the Defense Environmental Restoration Program (DERP). This was accomplished by adding chapter 160, sections 2701-2707 to Title 10 United States Code (10 USC 160). - 0 SARA also stipulated that terminology used to describe or otherwise identify actions carried out under the IRP shall substantially the same as the terminology of the regulations and guidelines issued by the EPA under their Superfund authority. As a result of SARA, the operational activities of the IRP are currently defined and described as follows: ## Preliminary Assessment A records search designed to identify and evaluate past disposal and/or spill sites which might pose a potential and/or actual hazard to public health, welfare, or the environment. # Site Investigation/Remedial Investigation/ Feasibility Study The Site Investigation consists of field activities designed to confirm the presence or absence of contamination at the potential sites identified in the Preliminary Assessment (PA). The Remedial Investigation consists of field activities designed to quantify and identify the potential contaminant, the extent of the contaminant plume, and the pathways of contaminant migration. If applicable, a public health evaluation is performed to analyze the collected data. Field tests are required which may necessitate the installation monitoring wells of orcollection and analysis of water, soil and/or Careful documentation and sediment samples. quality control procedures, in accordance with CERCLA/SARA guidelines, ensure the validity of Hydrogeologic studies are conducted to determine the underlying strata, groundwater flow rates, and direction of contaminant The findings from these studies migration. result in the selection of one or more of the following options: o No Further Action - Investigations do not indicate harmful levels of contamination and do not pose a
significant threat to human health or the environment. The site does not warrant further IRP action and a Decision Document (DD) will be prepared to close out the site. - o Long-Term Monitoring Evaluations do not detect sufficient contamination to justify costly remedial actions. Long-term monitoring may be recommended to detect the possibility of future problems. - Feasibility Study Investigation confirms the presence of contamination that may pose a threat to human health and/or the environment, and some sort of remedial action is indicated. The Feasibility (FS) is therefore designed and developed to identify and select the most appropriate remedial action. The FS may include individual sites, groups of sites, or all sites on an installation. Remedial alternatives are chosen according engineering and cost feasibility, regulatory requirements, state/federal public health effects, and environmental impacts. The end result of the FS is the selection of the most appropriate remedial action by the ANG with concurrence by state and/or federal regulatory agencies. Remedial Design/Remedial Action - The Remedial Design (RD) involves formulation and approval the engineering designs required implement the selected remedial action. Action (RA) is the implementation of the remedial alternative. refers to the accomplishment of measures to eliminate the hazard or, at a minimum, reduce it to an acceptable limit. Covering a landfill with an impermeable cap, pumping and treating contaminated groundwater, installing a new distribution system, and in contaminated biodegradation of soils examples of remedial measures that might be selected. In some cases, after the remedial actions have been completed, a long-term monitoring system may be installed as precautionary measure to detect any contaminant migration or to document the efficiency of remediation. Research and Development - Research and Development (R&D) activities are not always applicable for an IRP site but may be necessary if there is a requirement for additional research and development of control measures. R&D tasks may be initiated for sites that cannot be characterized or controlled through the application of currently available, proven technology. It can also, in some instances, be used for sites deemed suitable for evaluating new technologies. Intermediate Action Alternatives -At point, it may be determined that a former waste disposal site poses an immediate threat to public health the environment, thus or necessitating prompt removal of contaminant. Immediate action, such as limiting access to the site, capping removing contaminated soils and/or providing an alternate water supply may suffice as effective control measures. Sites requiring immediate removal action maintain IRP status in order to determine the need for additional remedial planning or long-term monitoring. Removal measures or other appropriate remedial actions may be implemented during any phase of an IRP project. # B. Purpose The purpose of this IRP PA Records Search is to identify and evaluate suspected problems associated with past waste handling procedures, disposal sites, and spill sites on the Base property. potential for migration of hazardous The contaminants was evaluated by visiting the Base, reviewing existing environmental data, analyzing Base records concerning the use and generation of hazardous materials, conducting interviews with present and past Base personnel who had knowledge of past waste disposal techniques handling and methods. Pertinent information collected and analyzed as part of the PA included a records search of the history of the Base; the local geological, hydrological, and meteorological conditions that might influence migration of contaminants; and ecological settings that indicate environmentally sensitive conditions. #### C. Scope The scope was limited to the identification of sites at or under primary control of the Base and evaluation of potential receptors. The PA included: - o an on-site visit during March 6-10, 1989; - o acquisition of records and information on hazardous materials use and waste handling practices; - o acquisition of available geological, hydrological, meteorological, land use and zoning, critical habitat, and related data from federal and New Jersey state agencies; - o a review and analysis of all information obtained; and - o preparation of a summary report to include recommendations for further action. The subcontractor effort was conducted by the following Science & Technology, Inc. (SciTek) personnel: Mr. Tracy C. Brown, Environmental Analyst; Mr. Jack D. Wheat, Hydrogeologist; and Mr. Ray S. Clark, Civil/Environmental Engineer. Resumes of Search Team members are included in Appendix A. Mr. Lee Banicki of the National Guard Bureau (NGB) is project officer for this Base and participated in the overall assessment during the week of the site visit. The point of contact at the Base was Major Stephen J. Bittner, P.E., Base Civil Engineer. # D. Methodology Figure I.1 depicts a flow chart of the records search methodology. The PA began with a site visit to the Base to identify all operations that may have utilized hazardous materials or may have generated hazardous waste. Twenty-one past and present employees familiar with the operating procedures were interviewed. addition, three retired personnel from the Atlantic City Naval Air Station, which once occupied Base land, were interviewed. These interviews were conducted to determine those where waste materials (hazardous nonhazardous) were used, spilled, stored, disposed of, or released into the environment. The interviewee's knowledge and experience with Base operations averaged 25 years and ranged from 2 to 35 years. Records contained in the Base files were collected and reviewed to supplement the information obtained from interviews. Detailed geological, hydrological, meteorological, and environmental data for the area of study were obtained from the appropriate federal and state agencies. A listing of federal and state agency contacts is included as Appendix B. After detailed analysis of all the information obtained, it was concluded that six are potentially contaminated hazardous material/hazardous waste. Under the IRP program, when sufficient information is available, sites are numerically scored using Air Force Hazard Assessment Methodology (HARM). A description of HARM is presented in Appendix C. Preliminary Assessment Methodology Flow Chart # DECISION TREE Figure I.1. #### II. INSTALLATION DESCRIPTION #### A. Location The Base is located within Pleasantville, New Jersey in Egg Harbor Township. It lies approximately ten miles west-northwest of Atlantic City and is directly adjacent to the Atlantic City International Airport and the Federal Aviation Administration Technical Center. Major routes to the Base include Tilton Road, Pomona Road, and Delilah Road. The Base, which consists of two separate areas (Main Base and Alert Area), occupies approximately 280 acres just east of Tilton Road. The Base population exceeds 1000 persons on Unit Training Assembly weekends. Figure II.1 illustrates the location and boundaries of the Base. #### B. Organization and History The 177th Fighter Interceptor Group (FIG) began in 1917 at Langley Field, Virginia as the 119th Aero Squadron. In 1928 it moved to Newark, New Jersey as the 119th Observation Squadron. The unit continued as the 119th until 1943 when it became the 490th Fighter Squadron. The 490th was reactivated as a fighter squadron in the 108th Fighter Interceptor Wing at Newark. On August 5, 1958, the 119th moved to the former Atlantic City Naval Air Station, now known as the Federal Aviation Administration In 1959 the unit received Technical Center. first swept wing jet, the F-84F "Thunderstreak." 1962 Ιn the 119th reassigned to the 177th Tactical Fighter Group (TFG) flying the F-86H "Sabre." Two years later the unit made a transition to the F-100 "Super Sabre." In May 1968, the 177th Tactical Fighter Group (TFG)/199th Tactical Fighter Squadron (TFS) was assigned to the 113th Tactical Fighter Wing, Myrtle Beach, South Carolina. The 177th TFG/199th TFS was separated from active duty and returned to Atlantic City in June 1969 and Figure II.1 II-2 made the transition to the F-105 "Thunderchief." In 1972 the 177th TFG was reorganized as the 177th FIG. In 1973 the unit made a transition to the F-106 "Delta Dart." The 177th FIG would remain operational in this aircraft for the next 15 years. In June 1988, the 177th FIG received its present aircraft, the F-16 "Fighting Falcon." Changes in aircraft and mission are responsible for many operational changes including changes in quantities, types, and methods of disposal of hazardous materials. An aircraft conversion is often accompanied by variations in routine maintenance. Changing the engine oil, testing the engine, lubricating the plane, and washing the aircraft are just a few maintenance operations that could change. Operational changes also occur because changes in policies, standards, personnel, technology, etc. Oil/water separators have greatly reduced the amount of liquid wastes released into the environment. Also, the awareness of hazardous materials has further reduced environmental impacts, as has the introduction οf substances such biodegradable compounds. The majority hazardous wastes are now collected and disposed through contractors and the Defense Reutilization and Marketing Office (DRMO). #### III. ENVIRONMENTAL SETTING #### A. Meteorology The following climatological data were obtained from the Climatic Atlas of the U.S. and Weather of U.S. Cities: The climate of Atlantic City is principally temperate in character; however, the moderating influence of the Atlantic Ocean is apparent throughout the year. The weather tends to remain comparatively mild late into the fall, and warming is retarded in the spring. The record mean temperature (1944-1983) is 53.0°F. Temperatures of 90°F or
higher normally are recorded about 16 times per year at the airport, whereas temperatures of 32°F or below are recorded an average of 18 days per year. Precipitation is moderate and well distributed throughout the year. Thunderstorms are mostly warm season phenomena. Snowfall averages about 15 inches annually and does not remain on the ground long. The 1-year, 24-hour rainfall is approximately 3.0 inches (47 FR 31235, July 16, 1982, Figure 8). The mean annual precipitation (1944-1983) is 41.23 inches. The mean annual lake evaporation (1946-1955) is approximately 36 inches. According to the method outlined in the Federal Register (47 FR 31224, July 16, 1982), the net precipitation value obtained is 5.23 inches. ## B. Geology The Base is located in Atlantic County, New Jersey within the Coastal Plain Physiographic Province. The Coastal Plain Province of New Jersev extends from Raritan Bav northeast to Delaware Bay in the southwest and from the Fall Line in the west to the Atlantic Ocean in the east. The Coastal Plain Province extends from Florida to Newfoundland. The New Jersey Coastal Plain covers an area of 4,200 This area is estimated to square miles. encompass 60 percent of the State of New The areal distribution of the Coastal Jersey. Plain Province in relation to the Base is illustrated in Figure III.1 (Zapecza 1984: 2). Surface topography throughout the Coastal Plain is relatively flat. This topography has been slightly modified by the erosion of surface streams. Elevations throughout the Coastal Plain range from sea level to a maximum of 400 feet above mean sea level (AMSL). The land surface of the Coastal Plain slopes from the Fall Line to the southeast at a rate of 10-15 feet/mile (Lewis and Kummel 1940: 20-21). The land surface at the Base and in its immediate vicinity is relatively flat. This land surface has a gentle slope that ranges from 0 to 3%. Natural topography surrounding the Base has been modified by construction activities associated with the Atlantic City International Airport and FAA facilities. Surface elevations in the immediate vicinity of the Base range from 10-70 feet AMSL. (Gehl and Hankins 1986: 3). The outcropping and subsurface stratigraphy of the New Jersey Coastal Plain have been described in geological literature as a wedge of unconsolidated sediments (Zapecza 1984: 6). This sedimentary sequence was unconformably deposited upon a southeast dipping, Paleozoic age crystalline basement complex (Richards et al, n.d.). The structure of this basement complex is illustrated in Figure III.2. Graben faults in the basement complex created depositional basins in which Triassic age sedimentary rocks were deposited (Lewis and Kummel, 1940). These Triassic sedimentary rocks underlie the previously described Coastal Plain sediments within isolated areas of the New Jersey Coastal Plain. Unconsolidated sediments of the Coastal Plain dip regionally to the southeast at a rate of 10-60 feet/mile. Regional dip is relatively gentle at the surface. However, it becomes more acute deeper in the subsurface. Coastal # SCITER Source: Zapecza, 1984. Areal Distribution of the New Jersey Coastal Plain Figure III.1 III-3 # SCITER Source: Richards, Olmsted, Ruhle, No Date. Structure Contours of the Basement Complex Underlying the New Jersey Coastal Plain Figure III.2 III-4 Plain sediments crop out along a northeastsouthwest belt that parallels the Fall Line (Lewis and Kummel, 1940). As previously mentioned, surface and subsurface formations of the Coastal Plain province are a wedge-shaped sequence of unconsolidated and semiconsolidated sediments. The western limit of this sequence is the Fall Line, out and/or pinch formations crop Individual formations thicken down and dip to the southeast. As a result, the entire Coastal Plain sequence thickens downdip. The thickness of Coastal Plain sediments throughout Jersey ranges from 0 feet at the Fall Line to 6500 feet in Cape May County (Zepecza 1984: The thickness of Coastal Plain sediments at the Base and at the FAA facility has been estimated to be 4000 feet. (Gehl and Hankins, 1986). stratigraphy The Coastal Plain is lithologically an alternating sequence unconsolidated and semiconsolidated sands, Formations within this clays, and silts. sequence range in age from Cretaceous to Holocene. The stratigraphy of the New Jersey Coastal Plain; including the formation stratigraphic sequence, formation age, individual formation lithology; is illustrated in Table III.1. Lateral facies changes result in formation lithologic variations from one type locality to another. Lithologically, each of the Coastal Plain formations exhibit some degree of variability (Richards et al, n.d.). This variability includes localized layers of clay, sand lenses, etc. Coastal Formations within the stratigraphic sequence, illustrated in Table III.1, were deposited in nonmarine beach and marine shelf environments. The Cretaceous age Potomac Group and the Raritan Formation were deposited in a nonmarine deltaic complex. Sand-filled channels and sand-shale facies occur at various stratigraphic intervals. Source: Zapecza, 1984. | SYSTEM | SERIES | CEOLOGIC | LITHOLOGY | HYDROŒOLOGIC | HYDROLOGIC CHARACTERISTICS | | | |------------|---------------------|---|---|---|--|--|--| | <u> </u> | | Alluvial | Sand, silt, and black mud. | UNIT | Surficial material, often | | | | Quaternary | Holocene | deposits Beach sand | Sand, quartz, light-colored, medium- to | Undifferen- | hydraulically connected to
underlying aquifers, locally
some units may act as confining
beds. Thicker sands are capable
of yielding large quantities of | | | | 405000 | Pleistocene | and gravel Cape May | coarse-grained, pebbly. | tisted | | | | | Pietetoce | | Formation
Pensauken | Sand, quartz, light-colored, heterogeneous, | [| water. | | | | | | Formation
Bridgeton | clayey, pebbly. | | | | | | | | Formation
Beacon HIII | Gravel, quartz, light colored, sandy. | 1 | | | | | Tertiary | | Gravel | Gravet, quartz, tight tolored, sandy. | | A major aquifer system. | | | | | Miocene | Cohanaey Sand | Sand, quarts, light-colored, medium to coarse-grained, pebbly; local clay beds. | Kirkwood-
Cohanaey
aquifer
system | Ground-water occurs generally under water-table conditions. In Cape May County the Cohansey Sand is under artesian conditions. | | | | | | Kirkwood
Formation | Sand, quarts, gray and tan, very fine- to medium-grained, micaceous, and dark-colored diatomaceous clay. | confining bed Rio Grande w-bz confining bed Atlantic City 800-foot sand | | | | | | | | | | Alloway Clay member or equivalent | | | | | Eocene Paleocene | Piney Point
Formation | Sand, quartz and glauconite, fine- to coarse-grained. | Piney Point
aquifer | Yields moderate quantities of water locally. | | | | | | Shark River
Formation | Clay, silty and sandy, glauconitic, green, gray and brown, fined-grained quartz sand. | P
A | Poorly permeable sediments. | | | | | | Menasquen
Formation | | | | | | | | | Vincentown
Formation | Sand, quarts, gray and greem. fine- to coarse-
grained, glauconitic, and brown clayey, very
fossiliferous, glauconite and quarts
calcarants | Vincentown aquifer | Yields small to moderate
quantities of vater in and
near its outcrop area. | | | | | | Hornerstown
Sand | Sand, clayey, glauconitic, dark green, fine-
to coarse-grained. | 11. | Poorly permeable sediments. | | | | | | Tinton Sand | Sand, quartz, and glauconite, brown and gray, | <u> </u> | | | | | į | | Red Bank Sand | | Red Bank
sand | Yields small quantities of wat-
in and near its outcrop area. | | | | | | Nevesink
Formation | 'Sand, clayey, silty, glauconitic, green and black, medium to coarse-grained. | | Porrly permeable sediments. | | | | | | Sand | Sand, quarts, brown and gray, fine- to
coarse-grained, slightly glauconitic. | Wenonah-
Mount Laurel | A major aquifer. | | | | | | Venonah
Formation
Harshalltown
Formation | Sand, very fine- to fine-grained, gray and brown silty alightly glauconitic. Clay, silty, dark greenish gray, glauconitic quartz sand. | aquifer
Marshalltown-
Wenonah
confining bed | A leaky confining bed. | | | | | Upper
Cretaceous | Englishtown
Formation | Sand, quartz, tan and gray, fine- to medium-
grained; local clay beds. | Englishtown
aquifer
system | A major aquifer. Two sand units in Monmouth and Ocean Counties. | | | | Creteceous | | Moodbury Clay | Clay, gray and black, micaceous silt. | Merchantville~ | A major confining bed. Locally | | | | | | Merchantville
Formation | Clay, glaucomitic, micaceous, gray and
black; locally very fine-grained quartz
and glaucomitic sand. | Woodbury
confining bed | the Nerchentyille Pm. may
contain a thin water-bearing
sand. | | | | | | Hegothy | Sand, quartz, light-gray, fine- to coarse- | upper | A major aquifer system. In the | | | | | | Formation Resitan Formation | grained; local beds of dark-gray lignitic clay. Sand, quartz, light-gray, fine- to coarse-grained, pebbly, arkosic, red, white, and variegated clay. | aquifer conf bd middle aquifer conf bd lover | northern Coastal Plain the upper
aquifer is equivalent to the
Old Bridge aquifer and the middl
aquifer is the equivalent of the
Farrington aquifer. In the Dela. | | | | | lover
Cretaceous | Potomac
Group | Alternating clay, silt, sand, and gravel. | conf bd
lower
aquifer | River Valley three equifers are
recognized. In the deeper sub-
surface, units below the
upper
equifer are undifferentiated. | | | | Pre- Cre | taceous | Bedrock | Precembrian and lower Paleosoic crystalline rocks, metamorphic schist and gneiss; locally Triansic beselt, sandstone and shale. | Bedrock
confining bed | No wells obtain water from
these consolidated rocks,
except along Fall Line. | | | The overlying Upper Cretaceous and Tertiary age formations were deposited in beach and nearmarine depositional environments. (Zapecza 1984: 8). In ascending stratigraphic sequence, these formations include Magothy, Merchantville, Cretaceous age Woodbury, Englishtown, Marshalltown, Wenonah, Mount Laurel, Navesink, Red Bank, and Tilton; the Paleocene age Hornerstown, and Vincentown; the Eocene age Manasquan, Shark River, Piney Point; and the Miocene age Kirkwood, Cohansey, Beacon Hill. Bridgeton, Pensauken. This formation sequence was deposited by the transgression and regression of seas. lithologic concentrations of glauconite associated with fine-grained sediments are indicative of transgressive sediments that were deposited in the mid to outer continental shelf during major incursions of the sea. Plain formations that were deposited in this environment include the Cretaceous Merchantville, Marshalltown, and Navesink; the Paleocene age Hornerstown; and the Eocene age Manasquan. Coarse-grained sediments deposited on the inner shelf, near shore, and beach environments during marine regression. (Zapecza, 1984). Subsurface stratigraphic information about the Miocene age Cohansey and Kirkwood formations has been obtained in the vicinity of the Base, the FAA facility, and Atlantic City by the drilling of potable water wells, monitoring wells, and by soil borings. Because these wells reach total depth in the Kirkwood formation, stratigraphic information about deeper Eocene, Paleocene, and Cretaceous age formations is unavailable. Recent environmental and geological studies compiled by environmental consulting firms subcontracting for the FAA have concluded that the surface stratigraphy underlying the soil overburden at the Base and the FAA property is the Miocene age Cohansey formation. This conclusion was derived from soil borings, monitoring wells, geophysical logs, and sample logs (Gehl and Hankins 1986: 3-2). The thickness of the Cohansey at the Base and the FAA facility is approximately 150 feet (Roy F. Weston, Inc., 1984). Analyses of numerous samples collected from soil borings and monitoring wells indicate that the Cohansey is lithologically composed of sand and gravel layers separated by thinner layers of clay (Gehl and Hankins 1986: 3-3 - 3-4). A stratigraphic cross-section illustrating this sequence is shown on Figure III.3. Sand layers within the Cohansey Formation are designated the Lower Cohansey Sand, Cohansey Sand, and Upper Cohansey Sand. layers within the Cohansey Formation designated Lower Cohansey Clay and Upper Cohansey Clay. (Gehl and Hankins 1986: 3-2). The Lower Cohansey Clay is encountered at depths of 80 to 90 feet and ranges in thickness from 20 to 55 feet (Gehl and Hankins 1986: 3-This interval has been observed to be continuous across the Base and FAA Facility. The Upper Cohansey Clay is encountered at depths ranging from 25 to 65 feet, is normally about 10 feet in depth, and is not continuous across the Base and FAA facility (Gehl and Hankins 1984: 3-2). Both the Upper and Lower Cohansey Clay layers may contain discontinuous silt. layers of sand and Likewise, discontinuous lenses of clay may occur within the Upper, Middle, and Lower Cohansey Sand and Gravel layers. The underlying Kirkwood Formation is composed of medium to coarse-grained sand layers and thick sections of clay (May, 1985). Lateral facies changes, including sand and clay lenses and updip pinch-out of sand and/or clay intervals, is common from one locality to another. The thickness of the Kirkwood Formation in the vicinity of the FAA facility and Atlantic City is probably in excess of 700 feet (Richards et al n.d.: 32). # SCITER Source: Weston, 1984. Stratigraphic Cross Section for the Cohansey Formation in the Vicinity of the Base Figure III.3 III-9 #### C. Soils Correspondence with the United of Agriculture Department (USDA), Conservation Service (SCS) indicates that soils within the boundaries of the Main Base and the Area belong to the Downer Hammonton Series, and Sassafras soil series (Johnson, 1978). Also, a portion of the Main Base complex is underlain by fill land (FL), soils transported from adjoining areas during construction of the Base and facilities. The Downer, Hammonton, and Sassafras series soil types at the Base and Alert Area are the Downer loamy sand (DoA), the Hammonton loamy sand (HaA), and the Sassafras sandy loam (SaB). The areal distribution of these soil types, as well as fill land at the Main Base and the Alert Area is illustrated in Figure III.4. These soils are composed of sandy loam, loamy sand, and sand. Permeabilities, as tested by the SCS to a depth of 60 inches, range from moderate to high. Additional information about these soils; including vertical soil profile, soil texture, and permeability; is included in Table III.2 (Johnson, 1978). The seasonal high water table for the Downer series, which covers the majority of the Base, below the land surface. 5 feet Hammonton series seasonal high water ranges from 1.5 to 5.0 feet below the land The seasonal high water table for surface. soils in the Sassafras series is greater than 5 feet below the land surface. These seasonal high water tables occur from October January, months with the the highest precipitation. During other months of the year, the water table drops to depths greater than 5 feet below land surface (Johnson, 1978). Soil borings were drilled at the Base and the FAA facility during the construction of facilities and environmental investigations subcontracted by the FAA. Vertical soil profiles and soil types for some of these borings are included in Appendix G. The Figure III.4 III-11 # SCITER Soil Properties for Soil Series at the Base Source: Johnson, 1978. | SOIL | SOIL | SYMBOL | VERTICAL | SOIL PROFILE | PERMEABI | LITY | |-----------|----------------------------|---------|----------------------------------|--|----------------------------------|---------------------------------| | SERIES | TYPE | 3111000 | Depth | Texture | Depth | Permeability in/hr | | Downer | Downer
Loamy
Sand | DoΛ | 0-17''
17''-33''
33''-60'' | Loamy sand
Sandy loam
Loamy sand
and sand | 0-17''
17''-33''
33''-60'' | 0.6-6.0
0.6-6.0
2.0- >6.0 | | Hammonton | Hammunton
Loamy
Sand | HaA | 0-18"
18"-36"
36"-60" | Loamy sand
Sandy Loam
Sand | 0-18"
18"-36"
36"-60" | 2.0-6.0
0.6-6.0
2.0->6.0 | | Fill Land | Fill
Land | FL | 0-60'' | Sand and gravelly sand | Unknown | | | Sassafras | Sassafras
Sandy
Loam | SaA-SaB | 0-18''
18''-38'' | Sandy loam
Sandy clay
loam, sandy
loam | 0-18''
18''-38'' | 0.6-2.0
0.6-2.0 | | | | | 38''-60'' | Loamy sand,
gravelly sand | 38''-60'' | >6.0 | shallow water table in these borings was penetrated at depths ranging from 3 to 20 feet below land surface (Roy F. Weston, Inc., 1984). ## D. Hydrogeology #### 1. Surface Runoff Surface runoff within the Main complex and the Alert Area is collected in series of man-made ditches, sewers, and drainage swales. Surface runoff from the Main Base is discharged through three storm drain outfalls (Figure The majority of surface water collected within the Main Base complex is discharged in a storm drain outfall at the Base's southern boundary. A second storm drain outfall discharges a small portion of the Base surface water into a drainage ditch southeast of the aircraft parking A third storm drain outfall, located west of Tilton Road, discharges a portion of the Base surface water and a portion of the surface water collected from the Alert Area. Surface runoff at the Alert Area, which is collected in a series of storm drains, exits the Alert Area at two locations, one at the Alert Area's southern boundary and another at its northern boundary (Figure III.6). The storm drain at the southern boundary joins the storm drain system of the Main Base Complex and discharges at previously mentioned storm drain outfall west of Tilton Road. The storm drain that crosses the northern boundary joins the storm drain system of the FAA. FAA storm drain system northeast and discharges into the North Branch of Absecon Creek. The surface runoff collected in the previously described surface drainage routes, storm drains, and storm drain outfalls at the Main Base complex discharges into the South Branch of # SCITEK Source: Foster Wheeler USA Corp., 1986. Surface Runoff and Storm Drain Routes for Surface Water at the Base Figure III.5 # SCITER Surface Runoff and Storm Drainage Routes at the Alert Area Source: Foster Wheeler USA Corp., 1986. III-15 Absecon Creek (Figure III.7) portion of the surface runoff collected in storm drains at the Alert Area discharges into the South Branch of Absecon Creek at the storm drain outfall west of Tilton As previously mentioned, a portion of the surface runoff collected in the Alert Area's storm drain flows northeast into the North Branch of Absecon Creek. The North and South Branches of Absecon Creek converge approximately 2 miles east of the Main Base complex. The North and South Branches of Absecon Creek have been impounded by the Atlantic City Reservoir at the previously described north branch confluence. Therefore surface runoff from the Main Base, Alert Area, and the FAA facility flows into the Atlantic City Reservoir. Absecon Creek flows east downstream from the Atlantic City Reservoir, into Absecon Bay, and into the Atlantic Ocean. #### 2. Groundwater The principle source of groundwater at the Base and the FAA facility is the Miocene age Cohansey formation. The underlying Kirkwood formation is tapped groundwater at
Atlantic City and along the coastal barrier islands approximately 7 miles southeast of the Base (May, 1985). Correspondence with hydrogeologists employed by the State of New Jersey, Division of Water Resources, indicated that deeper Eocene, Paleocene, Cretaceous age aquifers that are tapped as a potable water source in various areas of New Jersey are not used as a groundwater source in the vicinity of the Base. aquifers are not tapped for a drinking water source because of high content and poor water quality. # SCITER Surface Runoff for Surface Water That Exits the Base Source: 177th FIG Civil Engineering Figure III.7 the Kirkwood and Cohansey Regionally, connected. hydrologically aquifers are These aquifers underlie an area in New Jersey of 3000 square miles southeast of outcrop of the Kirkwood formation Throughout this area, no (Zapecza, 1984). consistent, confining clay is present to act as an aquiclude to prevent aquifer recharge by the vertical percolation of Thick lenticular clay surface water. in local that occur lavers semiregional areas result in semiconfined aquifer conditions. The entire geologic sequence that produces groundwater along the Atlantic Coast in the vicinity of the Base is illustrated in The Atlantic City 800-foot Figure III.8. groundwater a major Sand is located along the coastal barrier islands The Atlantic City and barrier beaches. 800-foot Sand aquifer is separated from the Kirkwood - Cohansey aquifer system by a thick, overlying clay. This overlying clay pinches out updip (Figure III.9). there is insufficient Presently, determine if geological data to Atlantic City 800-foot Sand extends updip northwest of the pinchout of the confining If the Atlantic City 800-foot Sand extended up dip past the pinchout of the overlying and confining clay, it would become a portion of the Kirkwood-Cohansey aquifer system (Zapecza, 1984). The Atlantic City 800-foot Sand produces ground water from a thick section of coarse-grained quartz sand and gravel. This sand and gravel, which thickens downdip toward the southeast, reaches a maximum thickness of 200 feet in Cape May County (Zapecza, 1984). The thickness of the Atlantic City 800-foot Sand in the Atlantic City area is approximately 150 feet. The Atlantic City 800-foot Sand aquifer is recharged updip and to the northwest of the Atlantic City area where the Kirkwood Zapecza, 1984. Stratigraphic Cross Section for Ground Water Aquifers Along the Southeastern Coast of New Jersey That are in Close Proximity to the Base Figure III.8 III-19 # Sciter Soutce: Zapecza, 1984. Areal Distribution of the Confining Clay Overlying the Atlantic City 800 Foot Sand Aquifer Figure III.9. and Cohansey aquifers are a hydrologically connected water table aquifer. Also, this recharge occurs updip from the pinchout of the overlying, confining clay. Groundwater that occurs in the Atlantic City 800-foot Sand discharges into the Atlantic Ocean. The principal groundwater source at the Base, the FAA facility, and in their immediate vicinity is the Miocene previously Cohansey aguifer. As mentioned, the Cohansey and Kirkwood aquifers are regionally classified as a single water table aquifer that is hydrologically connected to the shallow water table (Zapecza, 1984). However, environmental, geological, hydrological investigations at the FAA facility show that semiconfined hydrological conditions exist at the FAA Technical Center and in its immediate vicinity. these investigations, During numerous borings and monitoring wells were drilled for the purpose of obtaining geological hydrological information. borings and monitoring wells, which were drilled to a maximum depth of 150 feet, penetrated three sections of sand and gravel that were separated by thinner clay layers (Gehl and Hankins, 1986). stratigraphic sequence is illustrated in Figure III.10. The Lower Cohansey Sand and Upper Cohansey Sand are lithologically composed of fine to medium-grained quartz with sand occasional gravel layers. Sample analyses and geophysical logs indicate that the Lower, Middle, and Upper Cohansey Sands and the Lower Cohansey Clay are continuous across the FAA facility and the adjacent vicinity. However, the Upper Cohansey Clay is discontinuous and pinches out from one location to another (Roy F. Weston, Inc., 1984). Figure III.10 III-22 Soil borings and monitoring wells drilled at the FAA facility penetrated the shallow water table at depths ranging from 3 to 23feet below land surface (Gehl and Hankins, This shallow water table occurs in the unconfined sand of the Upper Cohansey. Isolated layers of clay or clay-silt resulted in localized, perched water tables. In general, groundwater flow in the Upper Cohansey Sand or shallow water table will follow the surface topographic landscape (Gehl and Hankins, 1986). shallow groundwater that underlies Base will probably flow to the south southeast and discharge into the South Branch of Absecon Creek. During the investigations at the FAA facility, hydrological tests were conducted at some of the deeper monitoring wells to obtain hydrological information about the Lower Cohansey Sand. The Lower Cohansey Sand in the vicinity of the Base and the FAA facility is penetrated at a depth of 150 feet below land surface. Lower Cohansey Sand's transmissivity (T) hydraulic conductivity (K) The average obtained by pump tests. transmissivity was 49,200 gallons per day per foot (qpd/ft). This transmissivity yields a hydraulic conductivity of 1-7 X 10⁻³ feet per second (ft/sec) (Rov F. Weston, Inc., 1984). These pump tests indicated that pumping the Lower Cohansey aguifer had little effect upon levels in the shallow water table. In addition, hydrological tests were conducted throughout the FAA facility to evaluate the hydrological properties of the shallow water table aquifer. hydrological tests included the aquifer velocity, gradient, hydraulic conductivity, and porosity. The results of these tests, which were conducted at five sampling locations, are included in Table III.3 (Roy F. Weston, Inc., 1984: 7-5). # SCITER Hydrological Properties of the Cohansey Water Table Aquifer at the Base and FAA Facility Source: Roy F. Weston, 1984. | FLOW DIRECTION | VELOCITY ¹ (Ft./yr.) | GRADIENT | HYDRAULIC COND. (Ft./sec.) | AVERAGE
POROSITY | |-----------------------------|---------------------------------|----------------------|----------------------------|---------------------| | SOUTHWEST | 90 | 7.0×10^{-3} | 1.22 x 10 ⁻⁴ | 30 | | NORTH | 64 | 7.1×10^{-4} | 1.00×10^{-3} | 35 | | SOUTHEAST | 117 | 1.3×10^{-3} | 1.00×10^{-3} | 35 | | SOUTHEAST
(see sec. 7-4) | 47 | 8.7×10^{-3} | 6.78×10^{-5} | 40 | | NORTHEAST | 30 | 3.8×10^{-3} | 1.0×10^{-4} * | 40 | ^{* =} The hydraulic conductivity for Site 20A was estimated from comparisons of geologic logs and conductivities from Sites 27 and 29. The velocities and gradients given are estimated velocities and gradients under natural, non-pumping conditions. The entire Cohansey aguifer is regionally recharged by the percolation of surface the water table aguifer. water into the shallow Regionally, water table aguifer is hydrologically connected to deeper groundwater intervals Cohansey formation. As previously semi-confined mentioned, aquifer conditions exist at the Base and FAA facility. The Middle Cohansey Clay acts as an aquiclude preventing hydrological communication between the shallow water table and the Lower Cohansey aquifer. However, this Middle Cohansey Clay is not present over a large regional Therefore, the Cohansev aguifer recharged updip and off-site by percolation of surface water in an area where the Middle Cohansey is pinched-out and not present. Groundwater within the Cohansey aquifer migrates Lower downgradient to the east and discharges into the Atlantic Ocean. Correspondence with the State of New Jersey, Department of Water Allocations, indicated that groundwater is a major source of potable water on the Base and facility and in their immediate As illustrated in Figure vicinity. III.11, numerous potable water wells have been drilled in the immediate vicinity of Research of well Base. records available at the State of New Jersey, Department of Water Allocations, indicates each of these wells groundwater from the Cohansey aquifer. These wells tap both the Lower Cohansey Sand and the Middle Cohansey Sand. The Middle Cohansey Sand is penetrated depths ranging from 80 to 90 feet below land surface. This interval is primarily tapped for domestic consumption. yield for potable water wells which tap the Middle Cohansey Sand ranges from 10-200 gallons per minute (gpm). The yield for individual wells is affected by pump formation permeability, and sand thickness. Potable Water Wells at the Base and Immediate Vicinity Source: U.S.G.S. 7.5 Minute Quad. Pleasantville, Photorevised 1972. Figure III.11 III-26 The Lower Cohansey Sand is penetrated at depths of 150 to 200 feet below the land This interval surface. is tapped primarily as a source of municipal and commercial potable water. Within immediate vicinity of the Base, the Lower Cohansey is tapped by the Atlantic City Water Well Field, located approximately 2 miles southeast of the Base, and the FAA Technical Center. The yield for water wells that tap into the Lower Cohansey Sand ranges from 1500 - 2000 gpm. The potable water supply for the Base is purchased from the FAA. The FAA obtains its potable water from water wells that tap the Lower Cohansey Sand. Potable water that is sold to the Base is pumped from three wells on the Main Base. Each of these wells is approximately 150 feet deep and taps the Lower Cohansey Sand. Groundwater samples have been collected from the Cohansey-Kirkwood aquifer system and analyzed for water quality. samples were analytically tested concentrations οf dissolved solids, hardness, iron, nitrate, and sulfate. Numerous samples were analyzed determine a range in
concentration for each of these constituents. The range in concentrations for these constituents is illustrated in Table III.4. The Cohansey and Kirkwood groundwater is naturally acidic with a pH of 5.2. Its alkalinity is medium with a concentration of 3 milligrams per Liter (mg/l) (Ayers and Pustay, 1988). The shallow, unconfined water aquifers, which concentrate in the soil overburden and the Upper Cohansey Sand, are the most susceptible to groundwater contamination from surface pollutants. groundwater contamination potential to occur because the shallow water table aquifer is recharged by the vertical migration of surface water # SCITER Source: Ayers, Pustay, 1986. Water Quality of the Cohansey Aquifer Table III.4 from seasonal precipitation. derived Also, the highly permeable soils at the Base create an available pathway for the migration of potentially contaminated surface water. Pump tests of the Lower Cohansey aguifer indicated that aquifer is not hydrologically connected to the shallow water table and therefore is not at risk to become contaminated by contaminants released upon the surface. However, the Lower Cohansey potential aguifer has to become contaminated in areas downgradient from the Base and FAA facility where the Lower Cohansey Clay has been pinched out. In these areas, the entire Cohansey aquifer is hydrologically connected to the shallow water table. #### IV. SITE EVALUATION #### A. Activity Review The review of Base records and interviews identified specific operations in which the majority of hazardous materials and/or hazardous wastes are used, stored, processed, and disposed. Table IV.1 summarizes the major operations associated with each activity. If an item is not listed in the table on a best-estimate basis, that activity or operation produces negligible (less than 5 gallon/year) waste requiring disposal. The building numbers and identifications for individual facilities throughout the Base are shown on Table IV.2. Data on all underground storage tanks are shown in Appendix E. Table E.1 contains information concerning underground fuel storage tanks. Information about oil/water (o/w) separators and waste oil tanks is presented in Table E.2. Table E.3 contains information on miscellaneous underground tanks at the Base. These tank locations are shown on maps in Appendix E. The potable water supply is provided by a well field located on the Main Base. These wells provide potable water for the Federal Aviation Administration (FAA) as well. The Atlantic County Division of Public Health samples and performs analyses of the water supply quarterly. There are also wells located in the Alert Area which provide water to facilities in the Alert Area. Sanitary waste from the Main Base is piped to a nearby sewage treatment plant owned and operated by the FAA. Sanitary waste from the Alert Area is disposed of in septic tanks. # B. Disposal/Spill Site Information, Evaluation, and Hazard Assessment Twenty-one current Base personnel and three retirees from the Atlantic City Naval Air Station were formally interviewed to identify Table IV.1 Hazardous Material/Hazardous Waste Disposal Summary New Jersey Air National Guard | Possible | nance Dock Synthetic Turbine Oil 400 FTACONTDRMODRMO CONTDRMODRMODRMO | ite Maintenance Cleaning Compound 800 NUSANSAN SANSAN Synthetic Turbine Oil 360 FTACONTDRMODRMOREC | Shop PD-680 200 FTAREC Trichloroethane 2 PROC | structive Methyl Ethyl Ketone 2 PROC tion Methyl Isobutyl Ketone 25 PROC Penetrant 10 STDR SAN Emulsifier 50 STDR DRWO DRWO Developer 5 FTA CONT DRMO DRMO DRMO Trichloroethane 20 FTA PROC PROC | |---|---|--|---|--| | Activities/ Maintenance Operations Aircraft Maintenance Maintenance Dock Fuel Systems Corrosion Control | Maintenance Dock | Composite Maintenance
Aircraft Hangar | Engine Shop | Non Destructive
Inspection | | Bldg.
No.
242 | 246 | 441 | 441 | | Table IV.1 (continued) Hazardous Material/Hazardous Waste Disposal Summary New Jersey Air National Guard | 1989 | DRMO DRMO DRMO DRMO DRMO DRMO DRMO DRMO | DRMO DRMO DRMO DRMO DRMO DRMO CONT DRMO CONT DRMO CONT CONT CONT CONT CONT CONT CONT CON | BNP | |---|--|--|----------------------------| | osition
1988 | DRMO DRMO DRMO DRMO DRMO DRMO | REC DRMO DRMO DRMO DRMO DRMO DRMO DRMO DRMO | | | Waste Disposition | CONT | 1 | BNP | | M
1970 | חרת | | | | 1960 | FTA CONT CONT CONT FIA FTA FTA FTA | CONT STDR STDR SAN CONT GRND GRND CONT STDR GRND CONT CONT CONT CONT FTA | NSAN. | | Estimated Quantity Generated (gal/yr) | 500
900
900
100
50
10
500 | 1200
170
2500
250
250
10
10
10
10 | 180 | | Possible
Hazardous
<u>Material</u> | Engine Oil Hydraulic Oil Paint Strippers/Thinners Turbine Oil Gasoline Battery Acid Lubricating Oil Trichloroethylene Varsol | Engine Oil PD-680 Sulfuric Acid JP-4 Ethylene Glycol Transmission Fluid Paint Thinner Brake Fluid Diesel Fuel Varsol Methyl Ethyl Ketone Rifle Bore Cleaner Trichloroethylene PD-680 Toluene Brake Fluid | Sulfuric Acid
Inhibisol | | Activities/
Maintenance
<u>Operations</u> | Aerospace Ground
Equipment | Vehicle Maintenance | Battery Shop | | Bldg. | 248 | 6.5 | 35 | # Table IV.1 (continued) Hazardous Material/Hazardous Waste Disposal Summary New Jersey Air National Guard # Acronyms no longer present. of by contractor. Building wer system. Disposed of by contractor. Disposed of through Defense Reutilization and Marketing Office. Disposed of at Fire Training Area. Disposed of on the ground. No longer used. Neutralized and disposed of in drains leading to sanitary wer systemial used in process (i.e. evaporation) Material used in process (i.e. evaporation) Material is recycled. Disposed of in drain leading to sanitary sewer system. Disposed of in drain leading to storm sewer system. BNP CONT DRMO FTA GRND NLU NSAN NU PROC REC SAN STDR TABLE IV.2 BUILDING NUMBER AND IDENTIFICATION LIST | BUILDING NUMBER | BUILDING IDENTIFICATION | |-----------------|--| | 30 | EXCHANGE SALES STORE | | 36 | SHOP AIRCRAFT GENERAL PURPOSE | | 40 | STEAM FACILITY BUILDING | | 52 | MOBILITY WAREHOUSE | | 65 | VEHICLE MAINTENANCE SHOP | | 99 | HAZARD STORAGE BASE | | 116 | BASE ENGINEERING MAINTENANCE SHOP | | 121 | BULK STORAGE BASE | | 127 | BASE ENGINEERING MAINTENANCE SHOP | | 137 | AUDIO VISUAL/RECRUIT/DISASTER PREPAREDNESS | | 138 | APRON | | 182 | BASE ENGINEERING MAINTENANCE SHOP | | 225 | FIRE STATION | | 227 | SHED, SUPPLY & EQUIPMENT BASE | | 229 | SHOP, AIRCRAFT GENERAL PURPOSE | | 237 | WATER FIRE FUMP STATION | | 238 | FENCE, SECURITY | | 240 | SHOP, ENGINE INSPECTION & REPAIR | | 241 | SQUADRON OPERATIONS | | 242 | FUEL CELL MAINTENANCE FACILITY | | 246 | MAINTENANCE DOCK | | 248 | SHOP AEROSPACE GROUND EQUIPMENT STORAGE | | | FACILITY | | 249 | MUNITIONS SYSTEM RELEASE | | 251 | AIRCRAFT SHELTER | | 252 | AIRCRAFT SHELTER | | 253 | AIRCRAFT SHELTER | | 254 | AIRCRAFT SHELTER | | 255 | HEATING FACILITY BUILDING | | 256 | CONSOLE AIRCRAFT MAINTENANCE | | 258 | EXPLOSIVE ORDNANCE DETACHMENT | | 259 | SHOP 20MM MUNITIONS | | 260 | STORAGE, MU-CUB MAGAZINE | | 261 | BUILDING WATER SUPPLY | | 262 | SEC POL/TRANS DORM | | 263 | SHOP BASE CIVIL ENGINEERING STORAGE FACILITY | | 264 | HAZARDOUS STORAGE, BASE | | 265 | STORAGE, LIQUID OXYGEN | | 266 | SHOP, MISSILE ASSEMBLY | | 268 | PAD, POWER CHECK WITH SUPPRESSOR | | 272 | WAREHOUSE, SUPPLY & EQUIPMENT BASE | | 343 | COVERED STORAGE, AEROSPACE GROUND EQUIPMENT | | 400 | GROUP OPERATIONS/DINING HALL CLINIC | | 401 | MAIN ENTRANCE - GATE NO. 1 | | 440 | AVIONICS | | 441 | COMPOSITE A/C MAINTENANCE HANGAR | | 442 | HUSH HOUSE | and locate potential sites that may have been contaminated as a result of past Base operations. Informal discussions pertinent to site identification were also held with Mr. Robert Heitsenrether, an environmental officer at the adjacent FAA Technical Center. Six potentially contaminated sites were identified through these interviews and discussions. The site identifications were followed-up by visual examinations in the field. Each of these sites was rated by application of the United States Air Force (USAF) HARM (Appendix C), and since the potential for contaminant migration exists at these sites, each is recommended for further investigation under the IRP guidelines. Copies of completed HARM forms and an explanation of the factor rating criteria used for site scoring are contained in Appendix D. Locations for the six rated sites are provided on Figures IV.1 and IV.2. The potential exists for contaminant migration at each of the six rated sites. Contaminants that may have been released at these sites have potential to be transported by groundwater and surface water migration. The seasonal high water table, which is three to twenty-three feet below
ground surface, has the highest risk for groundwater contamination. If the shallow groundwater becomes contaminated by a hazardous substance release, then the deeper aquifers may also be contaminated by groundwater migration. Released contaminants that are exposed on the ground surface have the potential to transported by surface water migration into the North and South Branches of Doughty's Mill Stream (Absecon Creek). Approximately 2-3 miles downstream from the Base, these bodies of surface water are dammed to form the Atlantic City Reservoir, a principal source of potable water for the residents of Pleasantville and the rest of the Atlantic City area. The upper reservoir is only one half mile northeast of The following subsections provide the Base. detailed descriptions of the six potential sites. Potential Sites on the Main Base Source: Foster Wheeler USA Corp., 1986. Figure IV.1. Figure IV.2 #### Site No. 1, Tanker Defueling Area (HAS-79) Site No. 1 is a former JP-4 disposal area on the east side of the Main Base. The precise areal extent of this site is unknown, but it was located on the west bank of the drainage ditch that runs between the current small arms range and the now empty concrete coal bins. Figure IV.1 shows the approximate location of this site. According to interviewees, JP-4 in tank trucks was drained directly onto the ground surface in this area. Because the ground surface sloped downwards to the drainage ditch, any fuel that did not soak into the ground ran into it. Such releases were prompted by the need to empty the trucks prior to repairing malfunctioning pumps or leaking tanks. Leaking tank trucks were often parked at this site while awaiting repair. During the 1960s and until the 1980s, one tank truck's contents was drained approximately every three months. At that time, the Base used tank trucks with 2000-3000 gallon and 5000 gallon capacities. At the time of drainage, these tank trucks probably contained varying but relatively small quantities of JP-4 (50 -200 gallons). However, one interviewee reported that some trucks were nearly full at the time of drainage. Another interviewee estimated that 500 - 1000 gallons of JP-4 per year was drained at this site by Base personnel. Dead grass had been observed in the area during the past. Interviewees reported the draining of FAA tank trucks at this site during the same period. The contents of these tank trucks were 115/145 AVGAS. The quantity of fuel released by the FAA at this site is unknown, but interviewees were of the opinion that the FAA used this site more frequently than did the Base. Given a 20+ year period of use by the Base and the draining of at least 500 gallons per year, more than 10,000 gallons of JP-4 may have contaminated the soil and/or shallow groundwater at this site. Frequent dumping of AVGAS by the FAA would substantially increase the estimated quantity of hazardous material spilled at this site. For these reasons, a Hazard Assessment Score (HAS) was calculated for the site. #### Site No. 2, Aircraft Defueling Areas (HAS-73) This site consists of a 1300 foot long by 250 foot wide, rectangular strip of soil adjacent to the north perimeter of the concrete flight apron. Since a portion of the original apron has been removed, it should be noted that this strip begins about 120 ft. north of the current concrete apron. Within this strip of soil are two subareas designated as Subareas A and B (Figure IV.1). These subareas are emphasized in this site description because JP-4 is reported to have been defueled from aircraft onto the soil at these locations. flight from 1965-1975, In line operations were normally defueled into tank trucks or bowsers. As a rule, all of this fuel could not be pumped from the aircraft. So, any residual fuel was regularly discharged to the soil in the subareas. There are also reports of JP-4 spills and dumping along the flightline near these areas. For example, between 1974 and 1976, more than 400 gallons of JP-4 were discharged into a section of grassy soil near Subarea B. The precise quantity of JP-4 released at this site is unknown. However, based on interviewee reports of regular, intentional fuel dumping and incidental spills in this area over a number of years, a moderate quantity (more than 20 55-gallon drums) of JP-4 may have been released at this site and may have contaminated the soil and groundwater. Consequently, a HAS was calculated for the site. #### Site No. 3, Old Aircraft Wash Rack (HAS-73) This site is located on Earhart Drive immediately east of Building 36. An aircraft wash rack was in service at this location from 1942 - 1974. Throughout this period, it was the major focal point of aircraft cleaning for the Atlantic City Naval Air Station (1942 - 1958) and the Base (1958 - 1974). It was also an accumulation point and holding area for various oils and other hazardous materials. The site consists of the wash rack and the area immediately surrounding it (Figure IV.1). A Naval Air Station retiree recalled the dumping of hydraulic oil and other oil at the wash rack. Some of this waste oil from Naval operations was poured down the wash rack drain and into the storm sewer system. Holding tanks and drums containing waste hydraulic oil and other oils were present at the wash rack during the 1960s. They frequently leaked and/or overflowed leaving a heavily stained ground surface. Detergents, gunk, Varsol, and perhaps other solvents were regularly used to clean aircraft. The Navy used hydraulic oil to polish aircraft at this rack, and the Base used 8 quarts of varsol or JP-4 per plane for warm weather cleaning during the 1970s. Cleaning of each aircraft was required every 15 - 30 days during warm weather. Since there was no rinse collection tank for the rack, these materials were regularly discharged to the storm sewer system. Given thirty years of heavy wash rack use, the storage of waste oils and possibly solvents and JP-4 there, frequent use of these materials, and a long history of visually evident leaks and spills, a moderate quantity (more than 20 55-gallon drums) of hazardous materials may have migrated into the soil and shallow groundwater from this site. Consequently, a HAS was assessed for it. # Site No. 4, Transformer Storage Area(s) (HAS-69) This site consists of the Atlantic City Naval Station's lumber yard, approximately 100 feet south of Building 116 abandoned storage yard located immediately south of the lumber yard (Figure These areas, identified and located by Naval/FAA personnel, have classified as a single site because of their close proximity and the perception of a past functional relationship between them. During the 1960s and 1970s, transformers were stored in the lumber yard. While in storage, these transformers rested on pallets. The storage yard was in use from the 1960s until about 1985. During this time, it functioned as a storage facility for out-of-service transformers and other materials. Many of the transformers stored here were leaking dielectric fluid (possibly containing PCBs) when they were removed from service during the 1970s. Paints, paint thinners, degreasing agents, and liquid materials packed in drums were also held in this storage yard. A number of the drums in this area had shown evidence of leaking. During the period when this site was used, power demands changed frequently in response to various, often short-term activities. To meet these demands, transformers were constantly shifted back and forth between this site and service locations. One interviewee reported the storage of more than 20 transformers of various sizes in this area at one time. Small quantities of highly toxic PCBs and other hazardous materials may have migrated into the soil and shallow groundwater from both subareas. Given this possibility, a HAS was assessed for the site. # Site No. 5, <u>Liquid Waste Holding Area Behind</u> Building 65 (HAS-73) Site No. 5 is a waste oil/solvent holding area located within the fence behind Buildings 65 and 116 (Figure IV.1). The total storage area is approximately 30 feet square. Building 65 became the Base's maintenance center in 1958. Since that time, waste engine oil, waste solvents such Varsol, and waste penetrant have been stored at this site, primarily in drums. In the past, spilled material and rainwater-induced overflow from drums have stained a section of soil measuring approximately 10 feet square. Excavations for emplacing a concrete pad at the site cross-sectioned a portion of the stained area revealing oil permeation to a depth of at least 8 - 10 inches. In addition, relatively small quantities of JP-4 were defueled from tank trucks into the soil at this site. A relatively small quantity of waste oil and solvents from this site have contaminated the soil and may have contaminated groundwater. The same may be true of JP-4. Consequently, a HAS was calculated for this site. # Site No. 6, <u>Drum Burials at Blast Pad in Alert Area (HAS-64)</u> A blast pad is located in the Alert Area on FAA property outside the Base boundaries (Figure IV.2), but this pad is used almost exclusively by the Base. At least one partially buried 55 gallon drum has been located in soil around the blast pad. This drum contains an unknown liquid material. Whether or not this drum is leaking hazardous materials is unknown. However, given the presence of a buried drum, indeterminate drum contents, and the possibility of more buried drums at this site, there is a potential for soil and groundwater contamination. For the purpose of calculating a HAS, a small quantity of hazardous material is assumed to have leaked from the drums. # C. Critical Habitats/Endangered or Threatened Species Jersey Natural Heritage The New maintains the New Jersey Natural Heritage Database, which stores information on rare animal species plant and and natural that been dentified communities have various areas of the state. This database contains information on nine rare floral
and faunal species that are possibly on or within one mile of the Base. The identification of a member or members of these species within this area has been verified and is indicative of significant habitat. A tabulation of these their listing species, statuses (e.q., endangered, threatened, etc.), and additional key information is provided on Table IV.3. In addition to this information, the New Jersey Natural Heritage Program has records of Melanerpes erythrocephalus (Red-headed Woodpecker) occurrences just outside of the one mile study radius designated for this study by the HARM. A rookery for Ardea herodias (Great Blue Heron) may also occur just outside of the study boundary. Both of these occurrences are within 1-2 miles of the Base boundaries. A large number of additional threatened and endangered vertebrate species may potentially be found in Atlantic County, New Jersey. If suitable habitats for these species mile radius of the Base, within a one representatives of these species may also be present. However, positive identification of these critical habitats and any rare species that depend upon them would require extensive biological/ecological field investigations that are beyond the scope of this records search. An additional listing of potential threatened and endangered vertebrate species in Atlantic listing status, and information on habitats is provided in Appendix I. This list also includes additional information on some POSSIBLY ON, OR WITHIN ONE MILE, OF 177TH FIGHTER INTERCEPTOR | 05/10/89 | | 1 (1) | , | 775 3 | ,
O | T//TH FIG | C., C. TIMIN ONE MILE, OF LITH FIGHTER INTERCEPTOR | PTOR | |---|--|--------------|---|--------------------|---------|--|--|---| | | | | SROUP | IN AT | LANTIC | GROUP IN ATLANTIC COUNTY | | | | | RARE SPEC | TES AND 1 | NATURA | r com | TUNITI | ES PRESENT | RARE SPECIES AND NATURAL COMMUNITIES PRESENTLY RECORDED IN | IN | | | | THE NEW | TERSEY | NATUE | SAL HE | THE NEW JERSEY NATURAL HERITAGE DATABASE | ABASE | | | NAME | COMMON NAME | FEDERAL | FEDERAL STATE GRANK SRANK DATE
Status Status | GRANK | SRANK | DATE
observed | IDENTI- LOCATION
FICATION | NO. | | AMMODRAMUS SAVANNARUM | GRASSHOPPER SPARROW | | 5 | 75 | 23 | 1987 - SUMMR | Y ATLA | ATLANTIC CITY AIRPORT, EGG | | BARTRANIA LONGICALDA | UPLAND SANDPIPER | | Ä | S | S1 | 1987-06-77 | HARBC
Y NAFEC | HARBOR TWP.
NAFEC, ATLANTIC COUNTY, | | CALAMOVILFA BREVIPILIS | PINE BARREN REEDGRASS | 23 | 9 | 53 | S | 1938-07-27 | ATLAN
Y HEAD | ATLANTIC CITY AIRPORT.
HEAD OF ABSECON CREEK CA. 2 MI | | GENTIANA AUTUMNALIS | PINE BARREN GENTIAN | 30 | 2 | ឌ | 53 | 1938-09-04 | E. OF
Y HEAD | E. OF MCKEE CITY.
HEAD OF ABSECON CREEK CA. 2 | | GNAPHALIUM HELLERI
POGECETES GRAMINEUS
RHYNCHOSPORA PALLIDA | HELLER'S EVERLASTING
VESPER SPARROJ
PALE BEAK RUSH | | 31 | 6465
65
6263 | 3 23 E3 | 1937-01-31
1980-77-77
1938-07-27 | MI. E Y CA. 1 Y NAFEC Y HEAD | MI. E. OF MCKEE CITY. CA. 1 MI. S. OF POMONA. NAFEC, ATLANTIC CO. HEAD OF ABSECON CREEK CA. 2 | | ARDEA HERCOIAS | GREAT BLUE HERON | | = | 8 | Z | 1984-77-77 | MI. E
Y POMON | HI. E. OF HCKEE CITY.
POMONA, JUST NORTH OF JIM | | MELANERPES ERYTHROCEPHALUS | RED-HEADED WOODPECKER | | 5 | 65 | 23 | 1976-SUMHR | LEEDS
575, (
POMON) | LEEDS ROAD AND WEST OF RT.
575, GALLOWAY TUP.
POMONA, GALLOWAY TUP. | The meanings of the alphabetic and alphanumeric symbols shown on this table are too extensive and involved to attach directly to the table. For this reason and because of publication restrictions imposed by the New Jersey Natural Heritage Program, this information is presented in Appendix I. NOTE: vertebrate species that have been identified within one mile of the Base. Portions of the North and South Branches of Absecon Creek, all of a small, unnamed tributary of the South Branch of Absecon Creek, and the southern portion of the Atlantic City Reservoir are located within one mile of the Base boundaries. Tiner (1984) has identified and classified wetland areas along each of these surface water bodies. The most extensive and classificatorily diverse wetlands are located along the South Branch of Abescon Creek and in the area where it empties into the Atlantic City Reservoir. This stream and its accompanying wetland areas closely parallel the south boundary of the Main Base. A portion of these wetlands may be located within the Base perimeter at the extreme southeast corner of the Main Base. Wetland classifications for these areas follow wetland definition and classification system (Cowardin et al, 1979) used by the U.S. Fish and Wildlife Service. classifications are largely based on water regimes and plant communities. Using this system, the numerically predominant wetland in the South Branch of Absecon Creek/Atlantic City Reservoir PF01 are [Palustrine (P), Forested Wetland (FO), Broadleaved Deciduous (1)] and PFO1/4 [Palustrine (P), Forested Wetland (FO), Broad-leaved Deciduous (1)/Needle-leaved Evergreen (Tiner, 1984). Downstream from the Atlantic City Reservoir, Absecon Creek flows east into the major wetlands along the coast. Brigantine National Wildlife Refuge is situated 5.75 miles northeast of the Base in this major wetland area. From Naval Air Station days until the present time, most of the surface water runoff from the Base has discharged into the South Branch of Absecon Creek and its unnamed tributary. From here it flowed into the Atlantic City Reservoir, the main body of Absecon Creek, and into the Atlantic Ocean. Similarly, the shallow groundwater at the Base drains to these streams and recharges them. Given these two pathways, there has been and continues to be a potential for contaminant migration into these streams and transport to points downstream. This presents the possibility of transported hazardous material impacts on adjacent wetland habitats and any endangered/threatened species (e.g. Ardea herodias) that may depend upon them. #### D. Other Pertinent Facts - o The Spill Prevention, Control, and Countermeasures Plan is coordinated by the Base Civil Engineer. - o Trash and non-hazardous solid waste are disposed of by an outside contractor. - o Number 2 Fuel Oil is the primary heating fuel at the Base. - o The Base has investigated the presence of polychlorinated biphenyls (PCBs). Transformer oils and cooling oil from an F-106 magnetron were tested. No detectable PCBs were found in the samples tested. - o All oil/water (o/w) separators are connected to the sanitary sewer system. The waste oil holding tanks for the o/w separators are pumped by a contractor as needed. - o Information on environmental monitoring is presented in Appendix F. - o The Base property was a former location for the Atlantic City Naval Air Station (1942 1958). - o Pest management services are provided by a contractor. Pesticides used at the Base are shown in Appendix H. - o Within the Main Base boundaries, FAA contractors (TRC Environmental Consultants and Roy F. Weston, Inc.) are currently involved in performing Remedial Investigations/Feasibility Studies (RI/FS) at five previously identified sites that are known to be or are suspected of being contaminated by hazardous materials. These areas; designated as Sites 41, E, G, H, and L; are located and discussed in Hankin et al (1988 a and b). - o Rinse from the current wash rack in Building 242 was collected in an UST from about 1974 until 1988. In 1988 this tank was filled with concrete. The rinse now passes through an o/w separator and into the sanitary sewer system. #### V. CONCLUSIONS Information obtained through interviews with Base personnel and Naval retirees, reviews of records, and field observations were used to identify possible spill/disposal sites on the Base property. A total of six potential sites where contaminants may exist were identified. The following six potential sites exhibit the potential for contaminant migration through surface water and/or shallow groundwater: Site No. 1 - Tanker Defueling Area (HAS - 79) Site No. 2 - Aircraft Defueling Area (HAS - 73) Site No. 3 - Old Aircraft Wash Rack (HAS - 73) Site No. 4 - Transformer Storage Area(s) (HAS - 69) Site No. 5 - Liquid Waste Holding Area Behind Building 65 (HAS - 73) Site No. 6 - Drum Burials at Blast Pad in Alert Area (HAS - 64) #### VI. RECOMMENDATIONS The Preliminary Assessment identified six potential sites where contaminants may exist. As a result, additional work under the Installation Restoration Program (IRP) is recommended. #### GLOSSARY OF TERMS AQUICLUDE - A saturated geologic unit incapable of transmitting significant quantities of water under ordinary hydraulic gradient. (FC) AQUIFER - Stratum or zone below the surface of the earth capable of producing water as from a well. (DGT)* COASTAL PLAIN - Any plain which has its margin on the shore of a large body of water, particularly the sea, and generally represents a strip of recently emerged sea bottom. (DGT)* CONTAMINANT - Includes, but is not limited to any element, substance, compound, or mixture, including disease-causing agents, which after release into the environment and upon exposure, ingestion, inhalation, or assimilation into any organism, either directly from the environment or indirectly by ingestion through food chains, will or may reasonably be anticipated to cause death, disease, behavioral abnormalities, cancer, genetic mutation, physiological malfunctions (including malfunctions in reproduction), or physical deformations in such organisms or their offsprings, except that the term "contaminant" shall not include petroleum, including crude oil or any fraction
thereof which is not otherwise specifically listed or designated as a hazardous substance under: - (a) any substance designated pursuant to Section 311(b)(2)(A) of the Federal Water Pollution Control Act, - (b) any element, compound, mixture, solution, or substance designated pursuant to Section 102 of this Act, - (c) any hazardous waste having the characteristics identified under or listed pursuant to Section 3001 of the Solid Waste Disposal Act (but not including any waste the regulation of which under the Solid Waste Disposal Act has been suspended by Act of Congress). - (d) any toxic pollutant listed under Section 307(a) of the Federal Water Pollution Control Act, - (e) any hazardous air pollutant listed under Section 112 of the Clean Air Act, and (f) any imminently hazardous chemical substance or mixture with respect to which the Administrator has taken action pursuant to Section 7 of the Toxic Substance Control Act and shall not include natural gas of pipeline quality or mixtures of natural gas and such synthetic gas. NOTE: Petroleum products are covered in other regulations. Wastes from petroleum products do not become RCRA hazardous wastes unless they fall under any of the USEPA guidelines for identifying Hazardous wastes: - (1) Listed hazardous wastes from certain specific and non-specific sources. - (2) Listed acutely hazardous wastes. - (3) Listed wastes that contain materials and products based on the criteria for toxicity. - (4) Wastes that meet any of four characteristics of hazardous waste i.e. ignitability, reactivity, corrosivity, and extraction procedure toxicity (EP toxicity). (SARA) CONTAMINATION - The existence of biological, radiological, chemical, or other substances which have been identified as or may present a hazard to health or may render some portion of the environment unsuitable for use. CRETACEOUS - The third and latest of the periods included in the Mesozoic Era, also the system of strata deposited in the Cretaceous Period. (DGT) CRITICAL HABITAT - For a threatened or endangered species, the geographical area occupied by a species on which are found those physical or biological features that are essential to the conservation of the species and which may require special management considerations or protection. Also, specific areas outside the geographical area occupied by the species at the time it is listed (Section 4 of the Endangered Species Act), upon determination by the Secretary of the Interior that such areas are essential for the conservation of the species. (ESA)* CRYSTALLINE BASEMENT COMPLEX - A series of crystalline rocks, generally with complex structure, beneath the dominantly sedimentary rocks. In many places, they are igneous and metamorphic rocks of either Early of Late Precambrian, but in some places may be much younger, as Paleozoic, Mesozoic, or even Cenozoic. (DGT) DELTAIC COMPLEX - A sequence of sedimentary rocks that were deposited in a system of terrestrial river deltas; characteristic sedimentary structures include lenticular river channels, bars, etc. DOWNGRADIENT - The downslope flow of groundwater. ENDANGERED SPECIES - Any species which is in danger of extinction throughout all or a significant portion of its range other than a species of the Class Insecta as determined by the Secretary of the Interior to constitute a pest whose protection under the Endangered Species Act would present an overwhelming and overriding risk to man. (ESA)* EOCENE - Second epoch of the Tertiary Period; Paleocene below and Oligocene above; also the series of strata deposited during that epoch. (DGT) FACIES - General appearance or nature of one part of a rock body as contrasted with other parts. (DGT) FALL LINE - Line of demarcation that separates the flat Coastal Plain Physiographic Province from adjacent upland provinces. FORMATION - The primary unit of formal mapping or description. Most formations possess certain distinctive or combinations of distinctive lithic features. Boundaries are not based on time criteria. Formations may be combined into groups or subdivided into members. (DGT) GLAUCONITE - A green mineral, closely related to the micas and essentially a hydrous potassium iron silicate. Commonly occurs in sedimentary rocks of marine origin. Also used as a name for a rock of high glauconite content. (DGT) GRABEN FAULT - A fracture or fracture zone involving relative displace ont of the sides parallel to the fracture line and downthrust blocks. GROUNDWATER - That part of the subsurface water which is the zone of saturation. $(DGT)^*$ HAZARD ASSESSMENT RATING METHODOLOGY (HARM) - A system adopted and used by the United States Air Force to develop and maintain a priority listing of potentially contaminated sites on installations and facilities for remedial action based on potential hazard to public health and environmental impacts. (DEQPPM) HAZARD ASSESSMENT SCORE (HAS) - The score yielded by using the Hazard Assessment Rating Methodology. HAZARDOUS WASTE - A solid waste, or combination of solid wastes, which because of its quantity, concentration, or physical, chemical, or infectious characteristics may - - (a) cause, or significantly contribute to an increase in mortality or an increase in serious irreversible, or incapacitating reversible, illness; or - (b) pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, or disposed of, or otherwise managed. (RCRA)* HOLOCENE - Recent; that period of time (an epoch) since the last ice age (Wisconsin in America; Wurm in Europe); also the series of strata deposited during that epoch. (DGT) HYDRAULIC CONDUCTIVITY - Ratio of flow velocity to driving force for viscous flow under saturated conditions of a specified liquid in a porous medium. (DGT) INSTALLATION RESTORATION PROGRAM (IRP) - The DoD program for identifying the location of and releases of hazardous materials from past disposal sites and minimizing their associated hazards to public health. LENTICULAR - Shaped approximately like a double convex lens. When a mass of rock thins out from the center to a thin edge all around, it is said to be lenticular in form. (DGT) LITHOLOGY - The physical character of a rock, generally as determined megascopically or with the aid of a low-power magnifier. (DGT) $\dot{}$ LOAM - A soil composed of a mixture of clay, silt, and organic matter. (DGT) MIGRATION - Contaminant movement through pathways such as soil, air, surface water, and groundwater. MIOCENE - The fourth of the five epochs into which the Tertiary Period is divided. Also the series of strata deposited during that epoch. (DGT) NATURAL AREA - Designated areas with critical habitat or endangered species protected from human exploitation by federal or state laws. NET PRECIPITATION - Total precipitation minus evaporation. (FR) OVERBURDEN - Material of any nature, consolidated or unconsolidated, that overlies a deposit. (DGT) PALEOCENE - Oldest of six epochs of the Cenozoic; also the series of rock strata deposited during that epoch. (DGT) PALEOZOIC - One of the eras of geologic time - that between the Precambrian and Mesozoic - comprising the Cambrian, Ordovician, Silurian, Devonian, Carboniferous (Mississippian and Pennsylvanian), and Permian systems. Also the erathem of rocks deposited during the Paleozoic Era. (DGT) PERMEABILITY - Capacity of a rock, soil, or unconsolidated sediment to transmit a fluid over a given period of time. PHYSIOGRAPHIC PROVINCE - A region of similar structure and climate that has had a unified geomorphic history. (DGT) REGRESSION - Gradual contraction of a shallow sea resulting in the emergence of land as when sea level falls or land rises. (DGT) SAND-FILLED CHANNEL - A lenticular-shaped sedimentary structure composed of unconsolidated sand and/or lithified sandstone. Such structures represent the terrestrial routes of ancient streams. SAND LENS - A sand body having the general form of a convex lens. (DGT) SEDIMENTARY - Descriptive term for rock formed of sediment, especially: (1) Clastic rocks, as conglomerate, sandstone, and shales, formed of fragments of other rock transported from their sources and deposited in water. (2) Rocks formed by precipitation from solution, as rock salt and gypsum, or from secretions of organisms, as most limestone. (DGT) STRATIGRAPHY - The arrangement of rocks in layers or strata. SURFACE WATER - Water exposed on ground surface, i.e., lakes, streams, rivers, etc. SWALE - A slight, marshy depression in generally level land. (DGT)* TERTIARY - The older of the two geologic periods comprising the Cenozoic Era; also the system of strata deposited during that period. (DGT) THREATENED SPECIES - Any species which is likely to become an endangered species within the foreseeable future throughout all or a significant portion of its range. (ESA). TOXICITY - A relative property of a chemical agent and refers to a harmful effect on some biologic mechanism and the condition under which this effect occurs. TRIASSIC - The earliest of the three periods of the Mesozoic; also the system of strata deposited during that period. (DGT) TRANSGRESSION - Gradual expansion of a shallow sea resulting in the progressive submergence of land, as when sea level rises or land subsides. (DGT) TRANSMISSIVITY - The transmission capability of the entire thickness of an aquifer. (D)* UPGRADIENT - A hydraulically upslope direction. WATER TABLE - The surface on which the fluid pressure in the pores of a porous medium is exactly atmospheric. The location of this surface is revealed by the level at which water stands in a shallow opening along its length and penetrating the surficial deposits just deeply enough to encounter standing water in the bottom. (FC) WATER TABLE AQUIFER - An aquifer in which the water table forms the upper boundary. These unconfined aquifers occur near the ground surface. (FC) WETLAND - Land transitional between terrestrial and aquatic systems where the water table is
usually at or near the surface or the land is covered by shallow water. For purposes of this classification, wetlands must have one or more of the following three attributes: (1) at least periodically, the land supports predominantly hydrophytes, (2) the substrate is predominantly undrained hydric soil, and (3) the substrate is nonsoil and is saturated with water or covered by shallow water at some time during the growing season of each year. (C) WILDERNESS AREAS - Large tracts of public land maintained essentially in its natural state and protected against introduction of intrusive artifacts (as roads and buildings). (W) ### Source Codes: - Cowardin et al, 1979. D - Driscoll, 1986. DEQPPM - Defense Environmental Quality Program Policy Memorandum, 1980. DGT Dictionary of Geological Terms, 1976. ESA Endangered Species Act, 1973. - Freeze and Cherry, 1979. FC FR Federal Register (July 16) 1982: 31224. **RCRA** Resource Conservation and Recovery Act, 1976. SARA Superfund Amendments and Reauthorization Act, 1986. Websters Ninth Collegiate Dictionary, 1985. ### BIBLIOGRAPHY - Anchor Press/Doubleday. <u>Dictionary of Geological Terms</u>. Revised edition. Garden City, New York, 1976. - Ayers, Mark A. and Edward A. Pustay. New Jersey Groundwater Quality. United States Geological Survey, 1986. - Cowardin, L. W., V. Carter, F. C. Golet, and E. T. LaRoe. Classification of Wetlands and Deepwater Habitats of the United States. FWS/OBS-79/31. U.S. Fish and Wildlife Service, 1979. - Driscoll, Fletcher G. <u>Groundwater and Wells</u>. Second Edition. St. Paul, Minnesota: Johnson Division, 1986. - Ewing, Maurice, George P. Woollard, and A. P. Vine. "Geophysical Investigations in Emerged and Submerged Atlantic Coastal Plain." Geological Society of America, Bulletin. Part 3, Barnegat Bay, New Jersey, 1939. - Foster Wheeler, Inc. <u>Comprehensive Land Development</u> Study and Base Master Plan. Submittal No. 2 Revised. Livingston, New Jersey, May 1988. - Freeze, R. Allan and John A. Cherry. <u>Groundwater</u>. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1979. - Gehl, Ronald W. and John Hankins. Interim Report of Background Investigation FAA Technical Center Environmental Investigative/Feasibility Study. (TRC Project No. 3639-N81). East Hartford, Connecticut: TRC Environmental Consultants, November 1986. - Hankins, John B., Lynne J. France, Ronald W. Gehl, Joe Winch, John Bell, Jeff Healy, and Ann Sargent. Environmental Investigative/Feasibility Study, Task 2 Sites, FAA Technical Center, Atlantic City Airport, New Jersey. Volume 2, Technical Report. East Hartford, Connecticut: TRC Environmental Consultants, May 1988. ### BIBLIOGRAPHY (continued) - Johnson, John H. <u>Soil Survey of Atlantic County, New</u> <u>Jersey</u>. United States Department of Agriculture, <u>Soil Conservation Service</u>, April 1978. - Lewis, J. Volney and Henry B. Kummel. The Geology of New Jersey. Bulletin 50 (Geologic Series). Trenton, New Jersey: Department of Conservation and Development, State of New Jersey (Jersey Printing Company), 1940. - May, Jayne E. Feasibility of Artificial Recharge to the 800-Foot Sand of the Kirkwood Formation in the Coastal Plain Near Atlantic City, New Jersey. Water-Resources Investigations Report 85-4063. Trenton, New Jersey: United States Geological Survey and New Jersey Department of Environmental Protection, Division of Water Resources, 1985. - Merriam-Webster, Inc. Webster's Ninth New Collegiate Dictionary. Springfield, Massachusetts, 1985. - Roy F. Weston, Inc. Assessment of Potential Pollution Sources Near the Proposed Atlantic City Well Field. Volumes I and II. Atlantic City, New Jersey: Atlantic City Municipal Utilities Authority, October 1984. - Richards, Horace G., F. H. Olmsted, and James L. Ruhle. Generalized Structure Contour Maps of the New Jersey Coastal Plain. Geologic Report Series No.4. Trenton, New Jersey: New Jersey Geological Survey, (n.d.). - Ruffner, James A. and Frank E. Blair (Eds.). Weather of U.S. Cities. 2nd Edition. Detroit, Michigan: Gale Research Company, 1985. - Tiner, Ralph W., Jr. Atlas of National Wetlands Inventory Maps for New Jersey. Newton Corner, Massachusetts: United States Department of the Interior, Fish and Wildlife Service, February 1984. - United States Congress. Superfund Amendments and Reauthorization Act of 1986. Public Law 99-499. Enacted by the U.S. Congress on October 17, 1986. ### BIBLIOGRAPHY (Continued) - United States Congress. Resource Conservation and Recovery Act of 1976. Public Law 94-580. Enacted on October 21, 1976. - United States Congress. Endangered Species Act of 1973. Public Law 93-205. Enacted on December 28, 1973. - United States Department of Commerce. Climatic Atlas of the United States. Asheville, North Carolina: National Climatic Center, 1979. - United States Department of Defense. Defense Environmental Quality Program Policy Memorandum (DEQPPM80-6), June 1980. - United States Geological Survey. Pleasantville Quadrangle (Atlantic County, New Jersey). 7.5 Minute Series (Topographic), Photorevised 1972. - United States Government. <u>Federal Register</u> 47: 137. Washington, D.C.: U.S. Government Printing Office, July 16, 1982. - Visher, Stephen Sargent. <u>Climatic Atlas of the U.S.</u>. Cambridge, Massachusetts: Harvard University Press, 1954. - Zapecza, Otto S. <u>Hydrogeologic Framework of the New</u> <u>Jersey Coastal Plain</u>. Open File Report 84-730. Trenton, New Jersey: United States Geological Survey, 1984. ## Appendix A Resumes of Search Team Members ### TRACY CHARLES BROWN Environmental Analyst ### QUALIFICATIONS Environmental Compliance, Regulatory Analysis, Environmental Investigation/Remediation, and Assessment/Mitigation of Adverse Environmental Impacts Under the U.S. Department of Defense, Installation Restoration Program (IRP) and the U.S. Department of Energy, Hazardous Waste Remedial Actions Program (DOE-HAZWRAP) [Martin Marietta Energy Systems, Inc.], participated in a Preliminary Assessment (PA) aimed at identifying hazardous waste disposal sites at the Oklahoma Air National Guard Base at Will Rogers World Airport in Oklahoma City, Oklahoma. Substantially revised and amended the Spill Prevention, Control, and Countermeasures (SPCC) Plan for the Y-12 nuclear weapons plant (U.S. Department of Energy/Martin Marietta Energy Systems, Inc.). Led the research, regulatory analysis and compliance, planning, organizational, and writing aspects of the project and coordinated these with the concurrent engineering inspection and certification activities of a subcontractor. Performed a variety of environmental impact assessment and mitigation activities focusing on cultural and historic resources. ### Research and Information Skills Demonstrated strong scientific investigation, research, and development skills on federally funded projects. Adept at collecting information and data through field observations, surveys, and library resources; keeping detailed, three-dimensional records; compiling data; and focusing on details. Proficient at research design; foreseeing and solving research-related problems; comparing, analyzing, and synthesizing information; and attaining objectives. ### Communications and Advising Skills Experienced writer/editor. Authored a combined total of nearly thirty environmental documents, training manuals, scientific reports, and journal articles. Expert at advising, gathering information through interviews, and consulting with specialists. ### Knowledge Areas Familiar with federal regulations under the Clean Water Act, the Resource Conservation and Recovery Act (RCRA), and the Toxic Substances Control Act (TSCA). Geology (thirty-two course hours including Environmental Geology and Geomorphology), general biology, human skeletal biology, and archaeology/anthropology (environmental impact assessments; cultural resource management; field surveying, sampling, and excavation strategies; mapping; using topographic maps, USDA Soil surveys, and aerial photographs). ### EDUCATION M.A., University of Tennessee, Knoxville, 1982. B.A., University of Tennessee, Knoxville, 1976 (with Highest Honors). Austin Peay State University, 1971-1973. ### PUBLICATIONS AND PROFESSIONAL PAPERS Complete list available upon request. ### REFERENCES Available upon request. ### JACK DENTON WHEAT Geologist/Hydrogeologist ### EDUCATION B.S. Geology - Tennessee Technological University Seminar - Types of radioactive nuclides and the transmitters of radioactive contaminants. Seminar - RCRA/CERCLA treatment alternatives for hazardous waste. ### EXPERIENCE ### Geologist/Hydrogeologist, Science & Technology, Inc., 1988 - Present Performed Preliminary Assessments (PA) for the Department of Defense Installation Restoration Program (IRP). Reviewed and evaluated the geology and hydrogeology of Air National Guard bases to determine the susceptibility of principal groundwater aquifers to contamination from surface pollutants. Analyzed RCRA regulations to determine their relationship to the Department of Defense Hazard Assessment Rating Methodology (HARM). Prepared maps and major sections of text for the final PA reports. Assisted with revising the Spill Prevention, Control, and Countermeasures (SPCC) Plan for the Y-12 nuclear weapons plant in Oak Ridge, Tennessee. ### Geological Assistant, Robert Stansfield Consulting Geologist, 1987 Installed monitoring wells at EPA Superfund sites and private company facilities. Followed OSHA health and safety standards and EPA standards for postdrilling decontamination of site equipment during monitoring well construction. ### Field Hydrogeologist, Oak Ridge National Laboratory (ORNL), February 1987 - May 1987 Logged soil cuttings in the field and collected soil samples at specified intervals for soil borings at SWSA 6 and along the proposed DOE - Bethel Valley LLW pipeline route. Installed monitoring wells at SWSA 6 and selected LLW borings to evaluate potential ground water contamination. Supervised on-site drilling
procedures and personnel safety requirements. Compiled individual LLW boring reports, which included soil sample descriptions, zones of groundwater saturation, and monitoring well schematic logs. For the ORNL Environmental Sciences Division, developed a work plan evaluating the groundwater conduction potential of pipe trench back fill. ### Consulting Petroleum Geologist, 1980 - 1986 Logged samples of well cuttings collected during exploration drilling of oil and natural gas wells. Supervised on-site drilling procedures that included the cementing of surface casing to prevent the contamination of groundwater aquifers, and the construction of lined retaining pits as a remediation measure for potential oil spills and/or to prevent the release of drilling fluids into the environment. Compiled exploration drillsite reports that included sample descriptions, descriptions of penetrated oil or gas payzones and the potential of these payzones to produce commercial oil or natural gas. Compiled geologic reports for selected areas. These reports covered general geology, formation stratigraphy, potential payzones for oil or natural gas, and geologic maps including structure contours and isopachs. Drafted maps showing previously drilled or permitted locations. geophysical logs to evaluate oil and natural gas payzones. ### Geologist, Petroleum Development Corporation, 1977 - 1980 Logged samples of well cuttings collected during exploration drilling of oil and natural gas wells. Supervised installation and cementing of surface casing. Prepared geologic maps to select areas for oil and natural gas exploration. Drafted maps showing previously drilled or permitted locations. Analyzed geophysical logs to evaluate oil and natural gas payzones. ### GEOLOGICAL REGISTRATION Licensed professional geologist, State Of North Carolina. ### RAY S. CLARK Civil/Environmental Engineer ### **EDUCATION** Graduate Courses (Environmental Engineering), The University of Tennessee, Knoxville, Tennessee. B. S. Degree (Civil Engineering/Environmental Engineering Emphasis), The University of Tennessee, Knoxville, Tennessee. RCRA/CERCLA Seminar - Treatment Alternatives for Hazardous Waste. ### EXPERIENCE Civil/Environmental Engineer, Science & Technology, Inc., Oak Ridge, Tennessee, 1988 - Present. Working under the U.S. Department of Defense, Installation Restoration Program (IRP) and the U.S. Department of Energy, Hazardous Waste Remedial Actions Program (HAZWRAP) [Martin Marietta Energy Systems, Inc.], participated in Preliminary Assessment (PA) record searches aimed at identifying hazardous waste disposal sites on Air National Guard Bases. base civil engineering, environmental, and historical documents relevant to hazardous waste generation, storage, treatment, and disposal; PCB - contaminated items; environmental incidents; and the chemical eradication of pests. Surveyed and inventoried data on underground storage tanks and oil/water separators. Examined aerial photographs, performed field surveys, and participated in interviews with base personnel as of a comprehensive effort to assess past, on-base hazardous waste disposal practices and to identify/document potential past hazardous waste disposal sites. Contacted local, state, and federal agencies to obtain additional data pertinent to using the United States Air Force's Hazard Assessment Rating Methodology (HARM). Rated potential hazardous waste disposal sites using the HARM. Coauthored the PA reports. Assisted with revising the Spill Prevention, Control, and Countermeasures (SPCC) Plan for the Y-12 nuclear weapon plant (Oak Ridge), one of the nation's largest and most physically complex defense research and development facilities. Technician, Clark Drilling Services, Knoxville, Tennessee, 1980-1988. Installed and developed hazardous waste monitoring wells. Conducted on-site inspections of monitoring wells. ### PROFESSIONAL ORGANIZATIONS American Society of Civil Engineers **Appendix B** **Outside Agency** **Contact List** ### OUTSIDE AGENCY CONTACT LIST Cape-Atlantic Soil Conservation District 1200 West Harding Highway Mays Landing, New Jersey 08330 (609) 625-3144 FAA Technical Center ATTN: ACM-440 (Robert Heitsenrether) Atlantic City International Airport, New Jersey 08405 (609) 484-5913 Floodplain Management Section CN 401 Trenton, New Jersey 08625 (609) 292-2296 Maps and Publications Sales Office Bureau of Revenue CN 402 Trenton, New Jersey 08625 (609) 530-5790 National Weather Service FAA Technical Center Building 301, 4th Floor Atlantic City, New Jersey 08405 (609) 645-3442 New Jersey American Water Company Southern Division 700 New Road Post Office Box 405 Linwood, New Jersey 08221 (609) 927-6062 New Jersey Geological Survey 29 Arctic Parkway CN 029 Trenton, New Jersey 08625 (609) 292-2576 ### OUTSIDE AGENCY CONTACT LIST (CONTINUED) New Jersey Natural Heritage Program Department of Environmental Protection Division of Parks and Forestry Office of Natural Lands Management CN 404 501 East State Street Trenton, New Jersey 08625 (609) 984-1339 State of New Jersey Department of Environmental Protection Division of Coastal Resources CN 401 Trenton, New Jersey 08625 (609) 292-2296 State of New Jersey Department of Environmental Protection Division of Water Resources CN 029 Trenton, New Jersey 08625-0029 (609) 984-7938 United States Geological Survey Mountain View Office Park 810 Bear Tavern Road Suite 206 West Trenton, New Jersey 08628 (609) 771-3900 ! ### Appendix C ## USAF Hazard Assessment Rating Methodology ### USAF HAZARD ASSESSMENT RATING METHODOLOGY The Department of Defense (DoD) has developed a comprehensive program to identify, evaluate, and control hazardous waste disposal practices associated with past waste disposal techniques at DoD facilities. One of the actions required under this program is to: Develop and maintain a priority listing of contaminated installations and facilities for remedial action based on potential hazard to public health, welfare, and environmental impacts (Reference: DEQPPM 81-5, 11 December 1981). Accordingly, the U.S. Air Force has sought to establish a system to set priorities for taking further action at sites based upon information gathered during the Preliminary Assessment phase of the Installation Restoration Program. ### **PURPOSE** The purpose of the site rating model is to assign a ranking to each site where there is suspected contamination from hazardous substances. This model will assist the Air National Guard in setting priorities for follow-up site investigations. This rating system is used only after it has been determined that (1) potential for contamination exists (hazard waste present in sufficient quantity), and (2) potential for migration exists. A site may be deleted from ranking consideration on either basis. ### DESCRIPTION OF THE MODEL Like the other hazardous waste site ranking models, the U.S. Air Force's site rating model uses a scoring system to rank sites for priority attention. However, in developing this model, the designers incorporated some special features to meet specific DoD needs. The model uses data readily obtained during the Preliminary Assessment portion of the IRF. Scoring judgment and computations are easily made. In assessing the hazards at a given site, the model develops a score based on the most likely routes of contamination and worst hazards at the site. Sites are given low scores only if there are clearly no hazards. This approach meshes well with the policy for evaluating and setting restrictions on excess DoD properties. Site scores are developed using the appropriate ranking factors presented in this appendix. The site rating form and the rating factor guidelines are provided at the end of this appendix. As with the previous model, this model considers four aspects of the hazard posed by a specific site: (1) possible receptors of the contamination, (2) the waste and its characteristics, (3) the potential pathways for contaminant migration, and (4) any effort that was made to contain the waste resulting from a spill. The receptors category rating is based on four rating factors: (1) the potential for human exposure to the potential for human ingestion site, (2) the contaminants should underlying aquifers be polluted, (3) the current and anticipated use of the surrounding area, and (4) the potential for adverse effects upon important biological resources and fragile natural settings. potential for human exposure is evaluated on the basis of the total population within 1000 feet of the site, and the distance between the site and the base boundary. potential for human ingestion of contaminants is based on the distance between the site and the nearest well, the groundwater use of the uppermost aquifer, and population served by the groundwater supply within 3 miles of the The uses of the surrounding area are determined by the zoning within a 1-mile radius. Determination of whether or not critical environments exist within a 1mile radius of the site predicts the potential for adverse effects from the site upon important biological resources and fragile natural settings. Each rating factor is numerically evaluated (0-3) and increased by a multiplier. The maximum possible score is also computed. The factor score and maximum possible scores are totaled, the receptors subscore computed as receptors subscore = (100 X factor subtotal/maximum score subtotal). The waste characteristics category is scored in three steps. First, a point rating is assigned based on an assessment of the waste quantity and the hazard (worst case) associated with the site. The level of confidence in the information is also factored into the assessment. Next, the score is multiplied by a waste persistence factor, which acts to reduce the score if the waste is not very persistent. Finally, the score is further modified by the physical state of the waste. Liquid wastes receive the maximum score while scores for solids are reduced. The pathways
category rating is based on evidence of contaminant migration along one of three pathways: surface water migration, flooding, and groundwater migration. If evidence of contaminant migration exists, the category is given a subscore of 80 to 100 points. For indirect evidence, 80 points are assigned, and for direct evidence, 100 points are assigned. If no evidence is found, the highest score among the three possible routes is used. The three pathways are evaluated and the highest score among all four of the potential scores is used. The scores for each of the three categories are added together and normalized to a maximum possible score of 100. Then the waste management practice category is scored. Scores for sites with no containment are not reduced. Scores for sites with limited containment can be reduced by 5 percent. If a site is contained and well-managed, its score can be reduced by 90 percent. The final site score is calculated by applying the waste management practices category factor to the sum of the score for the other three categories. ### HAZARDOUS ASSESMENT RATING FORM | DATE OF OPERATION OR OCCURRENCE | | · | <u></u> | | |--|-------------------|--------------------|---------------------------------------|-------------------| | OWNER/OPERATOR | | | | | | COMMENTS/DESCRIPTION | | | | | | SITE RATED BY _Science & Technology, Inc. | | | · · · · · · · · · · · · · · · · · · · | | | 1. RECEPTORS | Factor | | | Maximum | | Rating Factor | Rating
(0-3) | Multiplier | Factor
Score | Possible
Score | | A. Population within 1,000 ft. of site | | 4 | | 12 | | B. Distance to nearest well | | 10 | | 30 | | C. Land use-zoning within 1 mile radius | | 3 | | 9 | | D. Distance to installation boundary | | 6 | | 18 | | E. Critical environments within 1 mile radius of site | | 10 | | 30 | | F. Water quality of nearest surface water body | | 6 | | 18 | | G. Groundwater use of uppermost aquifer | | 9 | | 27 | | H. Population served by surface water supply within 3 miles downstream of site | | 6 | | 18 | | Population served by groundwater supply within
3 miles of site | | 6 | | 18 | | | | Subtotals | | 180 | | Receptors subscore (100 x factor score | subtotal/maximum | score subtotal) | | | | 11. WASTE CHARACTERISTICS | | | | | | A. Select the factor score based on the estimated quant
the information. | tity, the degree | of hazard, and the | confidence | level of | | 1. Waste quantity (S = small, M = medium, L = large | e) | | | | | 2. Confidence level (C = confirmed, S = suspected) | | | | | | Hazard rating (H = high, M = medium, L = low) | | | | | | Factor Subscore A (from 20 to 10 | 00 based on facto | or score matrix) | | | | B. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B | | | | | | C. Apply physical state multiplier | | | | | | Subscore B x Physical State Multiplier = Waste Charac | cteristics Subsco | ore | | | | | PATHU
ting | Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | |----|---------------|--|---------------------------|------------------------------------|--|------------------------------| | ۸. | for | there is evidence of migration of hazardour direct evidence or 80 points for indirect evidence or indirect evidence exists, processing the contract of con | evidence. If o | assign maximum
Hirect evidence | factor subscore o
exists then proce | ed to C. If | | В. | | te the migration potential for 3 potential gration. Select the highest rating, and pr | | e water migrat | | | | | 1. | Surface water migration
Distar∴e to nearest surface water | | 8 | <u> </u> | 24 | | | | Net precipitation | | 6 | | 18 | | | | Surface erosion | | 8 | | 24 | | | | Surface permeability | | 6 | | 18 | | | | Rainfall intensity | | 8 | | 24 | | | | | | Sub | totals | 108 | | | | Subscore (100 x facto | or score subtotal | /maximum score | subtotal) | | | | 2. | Flooding | ļ | 1 | | 3 | | | | Subscore (100 x facto | or score/3) | - 1 | | 0 | | | 3. | Groundwater migration Depth to groundwater | 1 | 8 | 1 | 24 | | | | Net precipitation | | 6 | | 18 | | | | Soil permeability | | 8 | | 24 | | | | Subsurface flows | | 8 | | 24 | | | | Direct access to groundwater | | 8 | | 24 | | | | | | Subt | otals | 114 | | | | Subscore (100 x facto | or score subtota | l/maximum score | subtotal) | | | С. | | ghest pathway score
ter the highest subscore value from A, B-1, | , B-2, or B-3 abo | ove. | | A00000010010010010000 | | | | MANAGEMENT PRACTICES
rage the three subscores for receptors, was | ste characterist | ics, and pathwa | Pathways Subsc
ys. | ore | | | | | Was | eptors
te Characterist
nways | ics | | | | | | Tota | al div | | ross Total Score | | В. | . Арр | ly factor for waste containment from waste | management prac | tices | | | | | Gro | ss Total Score x Waste Management Practices | s Factor = Final | Score | | | | | | - | | x | | = | 1. RECEPTORS CATEGORY | | Multiplier | 7 | 10 | m | 9 | 01 | ٧٥ | ٥. | 9 | 49 | |---------------------|------------|--|-----------------------------------|--|-----------------------------------|---|---|--|---|--| | | 3 | Greater than 100 | 0 to 3,000 feet | Residentia! | 0 to 1,000 f. 2t | Major habitat of an endangered or threatened species; presence of recharge area; major wetlands | Potable water supplies | Drinking water, no municipal water available, commercial, industrial, or irrigation; no other water source available | Greater than 1,000 | Greater than 1,000 | | sle Levels | 2 | 26-100 | 3,001 feet to 1 mile | Commercial or
Industrial | 1,001 feet to 1 mile | Pristine natural areas;
minor wetlands; preserved
areas; presence of
economically important
natural resources sus-
ceptible to contamination | Shellfish propagation and harvesting | Drinking water, municipal
water available | 51-1,000 | 51-1,000 | | Rating Scale Levels | - | 1-25 | 1 to 3 miles | Agricultural | 1 to 2 miles | Natural areas | Recreation, propagation
and management of fish
and wildlife | Commercial industrial,
or irrigation, very lim-
ited other water sources | 1-50 | 1-50 | | c | 0 | 0 | Greater than 3 miles | Completely remote
(Zoning not applicable) | Greater than 2 miles | Not a critical
environment | Agricultural or
industrial use | Not used, other sources
readily available | 0 | 0 | | Rating Factors | | Population within
1,000 feet (includes
on-base facilities) | Distance to
nearest water well | Land use/zoning (within
1-mile radius) | Distance to installation boundary | Critical environments
(within 1-mile radius) | Water quality/use
designation of nearest
surface water body | Groundwater use of
uppermost aquifer | Population served by surface water supplies within 3 miles downstream of site | Population served by
aquifer supplies within
3 miles of site | | | ı | ė | . | ن | 6 | ü | u: | ن | z i | <u>-</u> : | ### WASTE CHARACTERISTICS = ### Hazardous Waste Quantity ¥-1 S = Smell quantity (5 tons or 20 drums of liquid) H = Moderate quantity (5 to 20 tons or 21 to 85 drums of liquid) L = Large quantity (20 tons or 85 drums of liquid) ##
Confidence Level of Information A-2 C = Confirmed confidence level (minimum criteria below) Verbal reports from interviewer (at least 2) written information from the records Knowledge of types and quantities of wastes generated by shops and other areas on base 0 ## S = Suspected confidence level o No verbal reports or conflicting verbal reports and no written information from the records o Logic based on a knowledge of the types and quantities of hazardous wastes generated at the base, and a history o' past waste disposal practices indicate that these wastes were disposed of at a site ### Hazard Rating A-3 | | Sax's Level 3 | Flash point less than | Over 5 times background
levels | |---------------------|--------------------------|---------------------------------|-----------------------------------| | 2 | Sax's Level 2 | Flash point at 80°F
to 140°F | 3 to 5 times background
levels | | Rating Scale Levels | Sax's Level # | flash point at 140°F to 200°F | 1 to 3 times background
levels | | 0 | Sax's Level 0 | flash point greater than 200°F | At or below background levels | | Rating Factors | loxicity
fonitability | | Radioactivity | Use the highest individual rating based on toxicity, ignitability, and radioactivity and determine the hazard rating. Points m ~ -Hazard Rating High (H) Medium (H) Low (L) # 11. WASTE CHARACTERISTICS -- Continued Waste Characteristics Matrix | oint
lating | Hazardous
Waste Quantity | Confidence Level
of Information | Hazard | | |----------------|-----------------------------|------------------------------------|----------|---| | 0 | • | Ú | I | *Otes: | | | | U | Σ | For a site with more than one hazardous waste, the waste | | 0 | X | U | x | quantities may be added using the following rules: | | 0 | ٠ | S | Ŧ | Confidence Level | | | S | U | Ŧ | o Confirmed confidence levels (C) can be added. | | 0 | x | υ | Σ | o Suspected confidence levels (S) can be added. | | | | S | Σ | o Confirmed confidence levels cannot be added with | | | ٠. | υ | ب | suspected confidence levels. | | _ | I | v | × | Vaste Hazard Rating | | | S | S | Σ | o Wastes with the same hazard rating can be added. | | | S | S | Ŧ | o Wastes with different hazard ratings can only be added | | | × | s | Σ | in a downgrade mode, e.g., MCM + SCH = LCM if the total | | _ | x | U | ب | quantity is greater than 20 tons. | | | , , | S | | Example: Several wastes may be present at a site, each | | | s | ວ | ب | having an MCM designation (60 points). By adding the quantities | | _ | × | v | _ | of each waste, the designation may change to LCM (80 points). | | | S | S | × | in this case, the correct point rating for the waste is 80. | | | ٠ | U | - | | # 8. Persistence Multiplier for Point Rating | From Part A by the Following | 1.0 | 6.0
8.0
7.0 | Multiply Point Total From
Parts A and B by the Following | 1.0
0.75
0.50 | |---|---|--|---|---------------------------| | Multiply Point Rating
Persistence Criteria | Metals, polycyclic compounds,
and halogenated hydrocarbons
Substituted and other ring | compounds
Straight chain hydrocarbons
Easily biodegradable compounds | C. Physical State Multiplier Physical state | Liquid
Studge
Sotid | į ## 111. PATHUAYS CATEGORY ## Evidence of Contemination Direct evidence is obtained from laboratory analyses of hazardous contaminants present above natural background levels in surface water, groundwater, or air. Evidence should confirm that the source of contamination is the site being evaluated. Indirect evidence might be from visual observation (i.e., leachate), vegetation stress, sludge deposits, presence of taste and odors in drinking water, or reported discharges that cannot be directly confirmed as resulting from the site, but the site is greatly suspected of being a source of contamination. # 8-1 Potential for Surface Water Contamination | Rating Factors | 0 | | 2 | 3 Hu | Multiplier | |--|---|--|--|---|------------| | Distance to nearest surface water (includes drainage ditches and storm sewers) | Greater than 1 mile | 2,001 feet to a mile | 501 feet to 2,000 feet | 0 to 500 feet | 80 | | Net precipitation | Less than -10 inches | -10 to +5 inches | +5 to +20 inches | Greater than +20 inches | 9 | | Surface erosion | None | Slight | Moderate | Severe | ∞ | | Surface permeability | 0% to 15% clay
(>10 ⁻² cm/sec) | 15% to 30% clay
(10 ⁻² to 10 ⁻⁴ cm/sec) | 30% to 50% clay
(10°4 to 10°0 cm/sec) | Greater than 50% clay
(>10 ⁻⁶ cm/sec) | • | | Rainfall intensity based on | <1.0 inch | 1.0 to 2.0 inches | 2.1 to 3.0 inches | >3.0 inches | æ | | Tyter, 44 mour feinfatt
(thunderstorms) | 0-5 | 6-35
30 | 36-49
60 | >50
100 | | | 8-2 Potential for Flooding | | | | | | | Floodplain | Beyond 100-year floodplain | In 100-year floodplain | in 10-year floodplain | Floods arrually | - | | 8-3 Potential for Groundwater Contamination | mination | | | | | | Depth to groundwater | Greater than 500 feet | 50 to 500 feet | 11 to 50 feet | 0 to 10 feet | 60 | | Net precipitation | Less than -10 inches | -10 to +5 inches | +5 to +20 inches | Greater than +20 inches | 9 | | Soil permeability | Greater than 50% clay
(>10° cm/sec) | 30% to 50% clay
(10 ⁻² to 10 ⁻⁶ cm/sec) | 15% to 30% glay
10.2 to 10.4 cm/sec | 0% to 15% clay
(<10 ⁻² cm/sec) | 8 0 | | Subsurface flows | Bottom of site greater than
5 feet above high groundwater
level | Bottom of site
occasionally submerged | Bottom of site
frequently submerged | Bottom of site located
below mean groundwater
level | ∞ | | Direct access to groundwater
(through faults, fractures, faulty
well casings, subsidence,
fissures, etc.) | No evidence of risk | Low risk | Moderate risk | High risk | ∞ | # IV. MASTE MANAGEMENT PRACTICES CATEGORY This category adjusts the total risk as determined from the receptors, pathways, and waste characteristics categories for waste management practices and engineering controls designed to reduce this risk. The total risk is determined by first averaging the receptors, pathways, and waste characteristics # Waste Management Practices Factor The following multipliers are then applied to the total risk points (from A): | Contaminated soil removed 50 moves and berms of contaminated soil removed 50 moves and berms of curoff of and/or water samples contaminated solutions. | |--| |--| General Note: If data are not available or known to be complete the factor ratings under items I-A through I, III-8-1, or III-8-3, then leave blank for calculation of factor score and maximum possible score. ### Appendix D Site Hazard Assessment Rating Forms and Factor Rating Criteria ### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Tanker Defueling Area | | | | | |--|---------------------------|--------------------|-----------------|--| | DATE OF OPERATION OF OCCUPANCE 1960s until the 1980s | | | | | | DATE OF OPERATION OR OCCURRENCE 1960s until the 1980s | | | | | | OWNER/OPERATOR 177th Fighter Interceptor Group | | | | | | COMMENTS/DESCRIPTION | | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | 1. RECEPTORS Rating Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | | A. Population within 1,000 ft. of site | 3 | 4 | 12 | 12 | | 8. Distance to mearest well | 3 | 10 | 30 | 30 | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | D. Distance to installation boundary | 3 | 6 | 18 | 18 | | E. Critical environments within 1 mile radius of site | 3 | 10 | 30 | 30 | | F. Water quality of nearest surface water body | 3 | 6 | 18 | 18 | | G. Groundwater use of uppermost aquifer | 0 | 9 | 0 | 27 | | H. Population served by surface water supply within 3 miles downstream of site | 3 | 6 | 18 | 18 | | Population served by groundwater supply within
3 miles of site | 3 | 6 | 18 | 18 | | | | Subtotals | 153 | 180 | | Receptors subscore (100 x factor score II. WASTE CHARACTERISTICS | e subtotal/maximum | n score subtotal) | | 85 | | Select the factor score based on the estimated quar
the information. | ntity, the degree | of hazard, and the | confidence l | evel of | | 1. Waste quantity (S = small, M = medium, L = large | ge) | | | <u> L </u> | | Confidence level (C = confirmed, S = suspected) |) | | | <u> </u> | | Hazard rating (H = high, M = medium, L = low) | | | | <u> </u> | | Factor Subscore A (from 20 to 1 | 100 based on facto | or score matrix) | | 100 | | B. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B 100 x 0.9 = | 90 | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Chara 90 x 1.0 = | | ore | | | | | ATHWAYS | Factor
Rating | | Factor | Maximum
Possible | |------
--|----------------------|------------------|----------------|--| | Rati | ng Factor | (0-3) | Multiplier | Score | Score | | | If there is evidence of migration of haza
for direct evidence or 80 points for indi
no evidence or indirect evidence exists, | rect evidence. If d | | | to C. If | | | Rate the migration potential for 3 potent migration. Select the highest rating, an | | e water migratio | • | VSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | | Surface water migration Distance to nearest surface water | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Surface erosion | 0 | 8 | 0 | 24 | | | Surface permeability | 1 | 6 | 6 | 18 | | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | | Subto | tals <u>66</u> | 108 | | | Subscore (100 x f | actor score subtotal | /maximum score s | ubtotal) | 61 | | 2 | P. Flooding | 0 | 1 | 0 | 3 | | | Subscore (100 x f | actor score/3) | | | 0 | | 3 | Coundwater migration Depth to groundwater | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Soil permeability | 1 | 8 | 8 | 24 | | | Subsurface flows | 1 | 8 | 8 | 24 | | | Direct access to groundwater | 0 | 8 | n | 24 | Subscore (100 x factor score subtotal/maximum score subtotal) ____114 _____53 C. Highest pathway score Enter the highest subscore value from A, B-1, B-2, or B-3 above. Pathways Subscore 60 61 IV. WASTE MANAGEMENT PRACTICES A. Average the three subscores for receptors, waste characteristics, and pathways. Receptors Waste Characteristics Pathways 85 90 61 Total 236 divided by 3 = Subtotals 79 Gross Total Score B. Apply factor for waste containment from waste management practices Gross Total Score x Waste Management Practices Factor = final Score ### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Aircraft Defueling Area - Site No. 2 | | | | | | | | |---|---------------------------|--------------------|-----------------|------------------------------|--|--|--| | LOCATION Area North and Along the Aircraft Apron | | | | | | | | | DATE OF OPERATION OR OCCURRENCE 1965 - 1975 | | | | | | | | | OWNER/OPERATOR 177th Fighter Interceptor Group | | | | | | | | | COMMENTS/DESCRIPTION | | | | | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | | | | I. RECEPTORS Rating Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | | | | | A. Population within 1,000 ft. of site | 3 | 4 | 12 | 12 | | | | | B. Distance to nearest well | 3 | 10 | 30 | 30 | | | | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | | | | D. Distance to installation foundary 3 6 18 | | | | | | | | | E. Critical environments within 1 mile radius of site 3 10 30 | | | | | | | | | f. Water quality of nearest surface water body 3 6 18 | | | | | | | | | G. Groundwater use of uppermost aquifer 0 9 0 | | | | | | | | | H. Population served by surface water supply within
3 miles downstream of site | 3 | 6 | 18 | 18 | | | | | Population served by groundwater supply within
3 miles of site | 3 | 6 | 18 | 18 | | | | | | | Subtotals | 153 | 180 | | | | | Receptors subscore (100 x factor score 11. WASTE CHARACTERISTICS | subtotal/maximum | score subtotal) | | 85 | | | | | Select the factor score based on the estimated quant
the information. | ity, the degree | of hazard, and the | confidence | level of | | | | | 1. Waste quantity (S = small, M = medium, L = large | •) | | | M | | | | | 2. Confidence Level (C = confirmed, S = suspected) | | | | | | | | | Hazard rating (H = high, M = medium, L = low) | | | | н | | | | | Factor Subscore A (from 20 to 10 | 0 based on facto | or score matrix) | | 80 | | | | | 8. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B 80 x 0.9 = | 72 | | | | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Charac 72 x 1.0 = | | ore | | | | | | | | PATH!
ating | WAYS
Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | |-------|----------------|---|---------------------------|--------------------------------------|-----------------------------------|-------------------------------------| | A | fo | there is evidence of migration of hazardous
r direct evidence or 80 points for indirect
evidence or indirect evidence exists, proce- | evidence. If di | ssign maximum for
rect evidence e | xists then proceed to | c. If | | 8 | | te the migration potential for 3 potential p
gration. Select the highest rating, and pro | | water migration | Subscore
n, flooding, and grou | undwater | | | 1. | Surface water migration
Distance to nearest surface water | 3 | 8 | 24 | 24 | | | | Net precipitation | 2 | 6 | 12 | 18 | | | | Surface erosion | 0 | 8 | 0 | 24 | | | | Surface permeability | 1 | 6 | 6 | 18 | | | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | | | Subto | tals <u>66</u> | 108 | | | | Subscore (100 x factor | score subtotal/ | maximum score s | ubtotal) | 61 | | | 2. | Flooding | 0 1 | 1 | 0 | 3 | | | 3. | Subscore (100 x factor Croundwater migration Depth to groundwater | score/3) | 8 | 24 | 24 | | | | Net precipitation | 2 | 6 | 12 | 18 | | | | Soil permeability | 1 | 8 | 8 | 24 | | | | Subsurface flows | 1 | 8 | 8 | 24 | | | | Direct access to groundwater | 0 | 8 | 0 | 24 | | | | | | Subtot | als <u>60</u> | _ 114 | | | | Subscore (100 x factor | score subtotal/ | maximum score s | ubtotal) | 53 | | IV. W | Eni
ASTE I | ghest pathway score
ter the highest subscore value from A, B-1, I
MANAGEMENT PRACTICES
rage the three subscores for receptors, wasto | • | | Pathways Subscore | 61 | | | | | Recep
Waste
Pathw | Characteristic | s | 85
72
61 | | | | | Total | divid | | 73
Total Score | | 8 | . Appl | ly factor for waste containment from waste ma | anagement practi | ces | | | | | Gros | ss Total Score x Waste Management Practices | Factor = Final S | core | | | | | | | | | • • | 00000000000 000 00000000 | IV. ### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Old Aircraft Wash Rack . Site No. 3 | | | | | |---|---------------------------|--------------------|-----------------|------------------------------| | LOCATION <u>East of Building 36</u> | | | | | | DATE OF OPERATION OR OCCURRENCE 1942 - 1974 | | | | | | DWNER/OPERATOR 177th Fighter Interceptor Group | | | | | | COMMENTS/DESCRIPTION | | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | 1. RECEPTORS | C | | | Marrian | | Rating Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | | A. Population within 1,000 ft. of site | 3 | 4 | 12 | 12 | | B. Distance to nearest well | 3 | 10 | 30 | 30 | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | D. Distance to installation boundary | 3 | 6 | 18 | 18 | | E. Critical environments within 1 mile radius of site | 3 | 10 | 30 | 30 | | f. Water quality of nearest surface water body | 3 | 6 | 18 | 18 | | G. Groundwater use of uppermost aquifer | 0 | 9 | 0 | 27 | | H. Population served by surface water supply within
3 miles downstream of site | 3 | 6 | 18 | 18 | | Population served by groundwater supply within
3 miles of site | 3 | 6 | 18 | 18 | | | | Subtotals | 153 | 180 | | Receptors subscore (100 x factor score su | ubtotal/maximum | n score subtotal) | | 85 | | 11. WASTE CHARACTERISTICS | | | | | | Select the factor score based on the estimated quantit
the information. | y, the degree | of hazard, and the | confidence l | evel of | | Waste quantity (S = small, M = medium, L = large) | | | | M | | 2. Confidence level (C = confirmed, S = suspected) | | | | <u>C</u> _ | | Hazard rating (H = high, M = medium, L = low) | | | | н | | Factor Subscore A (from 20 to 100 | based on facto | or score matrix) | | 80 | | B. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B | 72 | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Characte 72 x 1.0 = 777 | | ore | | | | Patin | g factor | Rating
(0-3) | Multiplier | Factor
Score | Possible
Score | |-------------|--|-----------------------------|-----------------------------------|------------------------|---| | A. I | f there is evidence of migration of hazardous co
or direct evidence or 80 points for indirect evi | ontaminants,
dence. If d | assign maximum f | actor subscore of | 100 points | | B. R: | o evidence or indirect evidence exists, proceed
ate the migration potential for 3 potential path
igration. Select the highest rating, and procee | ways: Surfac | e water migratio | Subscon, flooding, and | (0.000000000000000000000000000000000000 | | 1 | . Surface water migration
Distance to nearest surface water | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Surface erosion | 0 | 8 | 0 | 24 | | | Surface permeability | 1 | 6 | 6 | 18 | | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | <u> </u> | Subto | tals <u>66</u> | 108 | | | Subscore (100 x factor so | ore subtotal | /maximum score s | ubtotal) | 61 | | 2. | Flooding | 0 | 1 | 1 0 | 3 | | | Subscore (100 x factor sc | ore/3) | <u> </u> | | 0 | | 3. |
Groundwater migration
Depth to groundwater | 3 | j 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Soil permeability | 1 | 8 | 8 | 24 | | | Subsurface flows | 1 | 8 | 8 | 24 | | | Direct access to groundwater | 0 | 8 | 0 | 24 | | | | | Subtot | als <u>60</u> | 114 | | | Subscore (100 x factor sc | ore subtotal | /maximum score s | ubtotal) | 53 | | Er
WASTE | ighest pathway score
nter the highest subscore value from A, B-1, B-2
MANAGEMENT PRACTICES
erage the three subscores for receptors, waste c | | | Pathways Subscor | re 61 | | | | | ptors
e Characteristic
ways | s | 85
72
61 | | | | Tota | l <u>218</u> divid | | oss Total Score | | B. App | oly factor for waste containment from waste mana | gement pract | ices | | | | Gro | oss Total Score x Waste Management Practices Fac | tor = Final | Score | | | | | | | x | 1.0 = | 73 | Factor Maximum III. PATHWAYS IV. #### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Transformer Storage Area + Site No. 4 | | | | | |---|--|--------------------|--------------|---| | LOCATION South of Building 116 | | | | | | DATE OF OPERATION OR OCCURRENCE 1960s and 1970s | | | | | | OWNER/OPERATOR 177th Fighter Interceptor Group | | | | | | COMMENTS/DESCRIPTION | | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | I. RECEPTORS | Factor
Rating | | Factor | Maximum
Possible | | Rating Factor | (0-3) | Multiplier | Score | Score | | A. Population within 1,000 ft. of site | 3 | 4 | 12 | 12 | | B. Distance to nearest well | 3 | 10 | 30 | 30 | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | D. Distance to installation boundary | 3 | 6 | 18 | 18 | | E. Critical environments within 1 mile radius of site | 3 | 10 | 30 | 30 | | F. Water quality of nearest surface water body | 3 | 6 | 18 | 18 | | G. Groundwater use of uppermost aquifer | 0 | 9 | 0 | 27 | | H. Population served by surface water supply within
3 miles downstream of site | 3 | 6 | 18 | 18 | | Population served by groundwater supply within
3 miles of site | 3 | 6 | 18 | 18 | | | | Subtotals | 153 | 180 | | Receptors subscore (100 x factor score subscore) | ototal/maximum | m score subtotal) | | 85 | | II. WASTE CHARACTERISTICS | | | | 0.0000000000000000000000000000000000000 | | Select the factor score based on the estimated quantity
the information. | , the degree | of hazard, and the | confidence l | evel of | | Waste quantity (S = small, M = medium, L = large) | | | | <u> </u> | | Confidence level (C = confirmed, S = suspected) | | | | <u> </u> | | Hazard rating (H = high, M = medium, L = low) | | | | н | | Factor Subscore A (from 20 to 100 b | pased on facto | or score matrix) | | 60 | | 8. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B 60 x 1.0 = 60 | <u>) </u> | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Character 60 x 1.0 = 800 Kg | ristics Subsco | ore | | | | | HUAYS ng Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | |-------|--|---------------------------|----------------------------------|--|------------------------------| | 1 | f there is evidence of migration of hazardous
or direct evidence or 80 points for indirect e
no evidence or indirect evidence exists, procee | vidence. If d | assign maximum
irect evidence | factor subscore of exists then proceed | f 100 points
ed to C. If | | B. F | tate the migration potential for 3 potential pa
nigration. Select the highest rating, and proc | thways: Surface | e water migrati | Subscion, flooding, and | | | 1 | . Surface water migration Distance to nearest surface water | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Surface erosion | 0 | 8 | 0 | 24 | | | Surface permeability | 1 | 6 | 6 | 18 | | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | | Subt | otals <u>66</u> | 108 | | | Subscore (100 x factor | score subtotal | /maximum score | subtotal) | 61 | | 2. | Flooding |) 0 | 1 | } 0 |] 3 | | | Subscore (100 x factor | score/3) | | <u></u> | 0 | | 3. | Groundwater migration Depth to groundwater | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Soil permeability | 1 | 8 | 8 | 24 | | | Subsurface flows | 1 | 8 | 8 | 24 | | | Direct access to groundwater | 0 | 8 | 0 | 24 | | | | · | Subto | otals <u>60</u> | 114 | | | Subscore (100 x factor | score subtotal, | /maximum score | subtotal) | 53 | | C. H | ighest pathway score
nter the highest subscore value from A, B-1, B | -2, or B-3 abo | ve. | Pathways Subsc | ore 80 | | | MANAGEMENT PRACTICES erage the three subscores for receptors, waste | characteristi | cs, and pathway | · | ore | | | | | ptors
e Characteristi
ways | ics | 85
60
61 | | | | Tota | l <u>206</u> divi | | ross Total Score | | B. Ap | ply factor for waste containment from waste ma | nagement pract | ices | | | | Gr | oss Total Score x Waste Management Practices F | actor = Final : | Score | | | | | | | <u>69</u> x | 1.0 | - 69 | III. PATHWAYS IV. #### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Liquid Waste Holding Area Behind Building 65 % S | | | | | |--|------------------|--------------------|--------------|------------------------| | LOCATION East of Building 65 and North of Building 116 | | | | | | DATE OF OPERATION OR OCCURRENCE 1958 - Present | | | | | | OWNER/OPERATOR 177th Fighter Interceptor Group | | | | | | COMMENTS/DESCRIPTION | | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | 1. RECEPTORS | Factor
Rating | Multiplier | Factor | Maximum
Possible | | Rating Factor | (0-3) | Muttiperer 4 | Score
12 | Score | | A. Population within 1,000 ft. of site | | • | | 12 | | B. Distance to nearest well | 3 | 10 | 30 | 30 | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | D. Distance to installation boundary | 3 | 6 | 18 | 18 | | E. Critical environments within 1 mile radius of site | 3 | 10 | 30 | 30 | | F. Water quality of nearest surface water body | 3 | 6 | 18 | 18 | | G. Groundwater use of uppermost aquifer | 0 | 9 | 0 | 27 | | H. Population served by surface water supply within
3 miles downstream of site | 3 | 6 | 18 | 18 | | Population served by groundwater supply within
3 miles of site | 3 | 6 | 18 | 18 | | | | Subtotals | 153 | 180 | | Receptors subscore (100 x factor score su | ubtotal/maximum | score subtotal) | | 85 | | II. WASTE CHARACTERISTICS | | | | 2010001000000000000000 | | Select the factor score based on the estimated quantity
the information. | ty, the degree | of hazard, and the | confidence 1 | level of | | Waste quantity (S = small, M = medium, L = large) | | | | <u> </u> | | 2. Confidence level (C = confirmed, S = suspected) | | | | <u>C</u> | | Hazard rating (H = high, M = medium, L = low) | | | | <u> </u> | | Factor Subscore A (from 20 to 100 | based on facto | or score matrix) | | 60 | | B. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B 60 x 0.9 = 5 | 54 | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Characte | | ore | | | | | ng Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | |-----|---|------------------------------|-------------------|-----------------------------------|------------------------------| | f | If there is evidence of migration of hazardou
for direct evidence or 80 points for indirect
no evidence or indirect evidence exists, proc | evidence. If d | | cists then proceed to | c. If | | . R | Rate the migration potential for 3 potential migration. Select the highest rating, and pr | pathways: Surfactoceed to C. | e water migration | Subscore
n, flooding, and grou | 80
Indwater | | 1 | Surface water migration Distance to nearest surface water | 3 | 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Surface erosion | 0 | 8 | 0 | 24 | | | Surface permeability | 1 | 6 | 6 | 18 | | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | | Subto | als <u>66</u> | 108 | | | Subscore (100 x facto | r score subtotal | /maximum score su | ubtotal) | 61 | | 2. | . Flooding | 0 | 1 1 | 0 | 3 | | | Subscore (100 x facto | r score/3) | | · | 0 | | 3. | . Groundwater migration | | | | | | | Depth to groundwater | 3 | . 8 | 24 | 24 | | | Net precipitation | 2 | 6 | 12 | 18 | | | Soil permeability | 1 | 8 | 8 | 24 | | | Subsurface flows | 1 | 8 | 8 | 24 | | | Direct access to groundwater | 0 | 8 | 0 | 24 | | | 41-44-44 | | Subtota | ls <u>60</u> | 114 | | | Subscore (100 x facto | r score subtotal, | /maximum score su | ubtotal) | 53 | | | Highest pathway score | | | | | | | Gross Total Score | |--|-------------------| | Total 219 divided by 3 = | 73 | | Receptors
Waste Characteristics
Pathways | 55
54
80 | B. Apply factor for waste containment from waste management practices Gross Total Score x Waste Management Practices Factor = Final Score _73 x _ 1.0 #### HAZARDOUS ASSESSMENT RATING FORM | NAME OF SITE Drum Burials at Blast Pad in Alert Area . Site N | lo. 6 | | | |
--|--|--------------------|-----------------|------------------------------| | LOCATION East of the Atert Area on FAA Property | | | | | | DATE OF OPERATION OR OCCURRENCE Unknown | y==, | | | | | OWNER/OPERATOR 177th Fighter Interceptor Group | ······································ | | | | | COMMENTS/DESCRIPTION | ··· | | | | | SITE RATED BY Science & Technology, Inc. | | | | | | I. RECEPTORS | | | | | | Rating Factor | Factor
Rating
(0-3) | Multiplier | Factor
Score | Maximum
Possible
Score | | A. Population within 1,000 ft. of site | 0 | 4 | 0 | 12 | | B. Distance to nearest well | 3 | 10 | 30 | 30 | | C. Land use-zoning within 1 mile radius | 3 | 3 | 9 | 9 | | D. Distance to installation boundary | 3 | 6 | 18 | 18 | | E. Critical environments within 1 mile radius of site | 3 | 10 | 30 | 30 | | F. Water quality of nearest surface water body | 3 | 6 | 18 | 18 | | G. Groundwater use of uppermost aquifer | 0 | 9 | 0 | 27 | | H. Population served by surface water supply within 3 miles downstream of site | 3 | 6 | 18 | 18 | | 1. Population served by groundwater supply within 3 miles of site | 3 | 6 | 18 | 18 | | | | Subtotals | 153 | 180 | | Receptors subscore (100 x factor score s | ubtotal/maximum | n score subtotal) | | 78 | | II. WASTE CHARACTERISTICS | | | | | | Select the factor score based on the estimated quanti
the information. | ty, the degree | of hazard, and the | confidence (| level of | | Waste quantity (S = small, M = medium, L = large) | | | | <u> </u> | | Confidence level (C = confirmed, S = suspected) | | | | c | | 3. Hazard rating (H = high, M = medium, L = low) | | | | <u> </u> | | Factor Subscore A (from 20 to 100 | based on facto | or score matrix) | | 60 | | B. Apply persistence factor Factor Subscore A x Persistence Factor = Subscore B 60 x 0.9 = | 54 | | | | | C. Apply physical state multiplier Subscore B x Physical State Multiplier = Waste Charact | eristics Subsco | ore | | | | | | | YS | |--|--|--|----| | | | | | | | | | | Factor Maximum | Rating Factor | (0-3) | | Score | Score | |--|-------------------------------|---------------------|------------------------------|---| | . If there is evidence of migrat
for direct evidence or 80 poin
no evidence or indirect eviden | nts for indirect evidence. | | exists then procee | d to C. If | | Rate the migration potential f
migration. Select the highest | | rface water migrati | Subsco
ion, flooding, and | 1 7 (0.0000000000000000000000000000000000 | | Surface water migration Distance to nearest surface | | | 1 24 | 1 24 | | Distance to nearest surface | e water 3 | 8 | | - 24 | | Net precipitation | 2 | 6 | 12 | 18 | | Surface erosion | 0 | 8 | 0 | 24 | | Surface permeability | 1 | 6 | 6 | 18 | | Rainfall intensity | 2 | 8 | 16 | 24 | | | | Subt | totals <u>66</u> | 108 | | Subsco | ore (100 x factor score subto | otal/maximum score | subtotal) | 61 | | 2. Flooding | 0 | 1 | } 0 | 3 | | Subsco | ore (100 x factor score/3) | | | 0 | | Groundwater migration
Depth to groundwater |] 3 | 8 | 24 | 24 | | Net precipitation | 2 | 6 | 12 | 18 | | Soil permeability | 1 | 8 | 8 | 24 | | Subsurface flows | 1 | 8 | 8 | 24 | | Direct access to groundwate | er 0 | 8 | 0 | 24 | | | | | otals 60 | | | | | Subto | stats <u>bu</u> | 114 | C. Highest pathway score Enter the highest subscore value from A, B-1, B-2, or B-3 above. Pathways Subscore 80 IV. WASTE MANAGEMENT PRACTICES A. Average the three subscores for receptors, waste characteristics, and pathways. Receptors Waste Characteristics **Pathways** Total __193__ divided by 3 = Gross Total Score B. Apply factor for waste containment from waste management practices Gross Total Score x Waste Management Practices Factor = Final Score 1.0 64 #### 177th Fighter Interceptor Group #### New Jersey Air National Guard #### Atlantic City, New Jersey ## USAF Hazard Assessment Rating Methodology Factor Rating Criteria The following is an explanation of the HARM factor rating criteria for each of the six potential sites. #### I. Receptors #### A. Population within 1000 feet of site. Site Nos. 1-5, Factor Rating 3. The Base population is nearly 1000 on weekends. A large portion of the Main Base is within 1000 feet of these sites. Site No. 6, Factor Rating 0. No people are present at the blast pad. It is no longer in use and the area within 1000 feet is unoccupied. #### B. Distance to Nearest Well. There are three water wells in the Main Base Area: FAA 101, FAA 102, and a well approximately 200 feet west of Building 26. Site Nos. 1-6, Factor Rating 3. Site No. 1 is approximately 600 feet from the well west of Building 26. Site No. 2 is approximately 800 feet from well FAA 101. Site No. 3 is approximately 200 feet from well FAA 101. Site No. 4 is approximately 400 feet from well west of Building 26. Site No. 5 is approximately 450 feet from well west of Building 26. Site No. 6 is approximately 2200 feet from well #22 (Alert Area). #### C. Land Use/Zoning (within one mile radius). Site Nos. 1-6, Factor Rating 3. Residential areas are located within one mile of these sites. #### D. <u>Distance to Installation Boundary</u>. Site Nos. 1-6, Factor Rating 3. Site No. 1 is approximately 800 feet from the Base boundary. Site No. 2 is adjacent to the north boundary of the Main Base. Site No. 3 is approximately 1000 feet from the Base boundary. Site No. 4 is less than 100 feet from the Base boundary. Site No. 5 is located approximately 600 feet from the Base boundary. Site No. 6 is approximately 1600 feet outside the Base boundary near the Alert Area. #### E. Critical Environments (within one mile radius). Site Nos. 1-6, Factor Rating 3. Endangered species, threatened species, recharge areas, and wetlands have been identified within 1-mile of the Base. # F. Water Quality/Use Designation of Nearest Surface Water Body. Site Nos. 1-6, Factor Rating 3. The North and South Branches of Doughty's Mill Stream feed into the Atlantic City Reservoir, a major local source of potable water. #### G. Groundwater Use of Uppermost Aquifer. Site Nos. 1-6, Factor Rating 0. Well records indicate that the uppermost aquifer is not used. Other water sources (i.e., deeper groundwater and surface water) are readily available. # H. Population Served by Surface Water Supplies Within 3 Miles Downstream of Site. Site Nos. 1-6, Factor Rating 3. The Atlantic City Reservoir, fed by the North and South Branches of Doughty's Mill Stream, is located within three miles downstream of these sites. It is a primary source of potable water for Atlantic City and vicinity. ## I. Population served by Groundwater Supplies Within 3 Miles Site Nos. 1-6, Factor Rating 3. Over 1000 persons are served by groundwater supplies within three miles of the sites. #### II. Waste Characteristics #### Site No. 1 - A-1: Hazardous Waste Quantity Factor Rating L (Large). Interviewee reports indicated the possible dumping of large quantities (greater than 85 drums) of JP-4 at this site over a 10-15 year period. - A-2: Confidence Level Factor Rating C (Confirmed). This site was confirmed through interviews with Base personnel. - A-3: Hazard Rating Factor Rating H (High). JP-4 has a flashpoint well below 80°F which corresponds to a high HARM rating. #### Site No. 2 A-1: Hazardous Waste Quantity - Factor Rating M (Moderate). A moderate quantity (21-85 drums) was assumed for this site because interviewees reported that small amounts of fuel were periodically drained from aircraft over a period of at least 10 years. Also, there were reports of numerous incidental fuel spills at this site. - A-2: Confidence Level Factor Rating C (Confirmed). Base interviewees reported fuel spills and disposal occurring at this site. - A-3: Hazard Rating Factor Rating H (High). This site has a high hazard rating due to the presence of JP-4. #### Site No. 3 - A-1: Hazardous Waste Quantity Factor Rating M (Moderate). A moderate quantity (21-85 drums) of material is believed to have been released at this site because of its frequent use over a long period of time. - A-2: Confidence Level Factor Rating C (Confirmed). Interviewees reported oil discharges, incidental spills, and frequent aircraft washings draining into the storm sewer. - A-3: Hazard Rating Factor Rating H (High). JP-4, which reportedly was used at this site, has an ignitibility rating of 3 which corresponds to a high HARM rating. #### Site No. 4 - A-1: Hazardous Waste Quantity Factor Rating S (Small). The precise amount released at this site is unknown. However, because of the size, number, and nature of transformers, it is believed that only a small quantity (less than 20 drums) of dielectric fluids were released at this site. - A-2: Confidence Level Factor Rating C (Confirmed). Numerous Base interviewees confirmed this site as a storage area for transformers, some of which were leaking. A-3: Hazard Rating - Factor Rating H (High). This site was given a high hazard rating because polychlorinated biphenyls (PCBs) may be present. PCBs have a high toxicity which corresponds to a high hazard rating. #### Site No. 5 - A-1: Hazardous Waste Quantity Factor Rating S (Small). It is believed that only a small amount (less than 20 drums) of material has been released at this site. - A-2: Confidence Level Factor Rating C (Confirmed). Base interviewees reported small amounts of spillage occurring at this site. - A-3: Hazard Rating Factor Rating H (High). This site was given a high hazard rating because a number of materials have been stored at this site over the years. #### Site No. 6 - A-1: Hazardous Waste Quantity Factor Rating S
(Small). Although the amount released at this site is unknown, it is believed that only a small amount (less than 20 drums) of material has been released. - A-2: Confidence Level Factor Rating C (Confirmed). The presence of at least one buried drum containing unknown material at the blast pad was confirmed. - A-3: Hazard Rating Factor Rating H (High). Because the material is unknown, it was assumed to have a high hazard rating for the purpose of calculating a HAS. #### B. Persistence Multiplier for Point Rating Sites 1-3, 5, and 6 were assigned a persistence multiplier of 0.9 based on the presence of JP-4 and organic solvents. JP-4 and many solvents correspond to the HARM category of "Substituted and Other Ring Compounds." A persistence multiplier of 1.0 was assigned to Site No. 4 because of the potential presence of polychlorinated biphenyls (PCBs) in the dielectric fluid of transformers. PCBs are highly persistent and are classified under the HARM category of "Halogenated Hydrocarbons." #### C. Physical State Multiplier A physical state multiplier of 1.0 was applied to all sites because the substances released were liquids. #### III. Pathways Category #### A. Evidence of Contamination Sites 1-4 and Site No. 6 were given a score of zero due to the absence of stressed vegetation or stained soil. Site No. 5 was given a score of 80 because stained soil was observed. #### B.1 Potential for Surface Water Contamination - Distance to Nearest Surface Water: Factor Rating 3. Site Nos. 1-6 are located within 500 feet of a drainage ditch or storm sewer. - o Net Precipitation: Factor Rating 2. The annual net precipitation (total precipitation minus evaporation) is 5.23 inches for sites Nos. 1-6. - o <u>Surface Erosion</u>: Factor Rating 1. With topographic slope at and near the Base ranging from 0 to 3%, there is slight erosion of soil at Site Nos. 1-6. - o Surface Permeability: Factor Rating 1. The surface permeability of the soil at these sites is approximately 4.2 x 10⁻⁴ to 4.2 x 10⁻³ cm/sec. - o Rainfall Intensity Based on 1-Year, 24-Hour Rainfall: Factor Rating 2. The rainfall intensity in the Base area is approximately 3.0 inches. - B.2 Potential for Flooding Factor Rating 0. Site Nos. 1-6 lie beyond the 100 year flood plains of the North and South Branches of Doughty's Mill Stream. #### B.3 Potential for Groundwater Contamination - o Depth to Groundwater: Factor Rating 3. The shallow water table in the Base area is 3-23 feet below ground surface. - o Net Precipitation: See B.1 - Soil Permeability: Factor Rating 2. Soil permeability at these sites is 4.2×10^{-4} to 4.2×10^{-3} cm/sec. - O <u>Subsurface Flows</u>: Factor Rating 1. Bottom of these sites are frequently submerged. - O <u>Direct Access to Groundwater</u>: Factor Rating 0. No faults, fractures, fissures, or other direct access to groundwater are known to underlie these sites. #### IV. <u>Waste Management Practices Factor Multiplier</u> A multiplier of 1.0 is applied to all sites because none of these sites have any form of contaminant containment. TABLE E-1 神神 # Underground Fuel Storage Tanks | 966 275 Diesel Fuel Steel (1) 977 55 MCGAS MCGAS Steel (1) 977 55 MCGAS Steel (1) 977 55 MCGAS Steel (1) 964 5000 MCGAS Steel (1) 977 5000 MCGAS Steel (1) 964 967 967 968 969 969 969 969 969 969 969 969 969 | Associated
Building
241 | Year
Installed | Capacity (gallons) | ايد | Tank Construction | Status | |--|-------------------------------|-------------------|--------------------|----------|-------------------|----------| | 5500 Diesel Fuel Steel, (1) 55 MOGAS MOGAS 275 MOGAS Steel 5000 MOGAS Steel 1000 MOGAS Steel 3000 MOGAS Steel 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 550 | 196(| • 10 | 23
275 | | Steel
Steel | Inactive | | ## MOGAS MOG | 198 | 7 | 5000 | | | Active | | ## MOGAS MOG | 197 | 7 | 55 | MOGAS | Steel | Inactive | | 275 MOGAS MOGAS 1000 MOGAS 3000 MOGAS 20,000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 550 | 197 | 7 | 55 | MOGAS | Steel | Inactive | | 5000 MOGAS 1000 MOGAS 3000 MOGAS 20,000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 550 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 2000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 2000 NO. 2 Fuel Oil Steel 1000 NO. 2 Fuel Oil Steel 550 | 196 | 4 | 275 | MOGAS | Steel | Active | | 1000 MOGAS 3000 MOGAS 3000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 550 NO. 2 Fuel Oil Steel 1000 550 | 197 | 7 | 2000 | MOGAS | Steel | Active | | 3000 MOGAS 20,000 No. 2 Fuel Oil Steel 8000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 550 | 196 | 4 | 1000 | MOGAS | Steel | Inactive | | 20,000 No. 2 Fuel Oil Steel 8000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 5500 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 550 61, (4) | 196 | 7. | 3000 | MOGAS | Steel | Active | | 8000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 4000 NO. 2 Fuel Oil Steel 550 NO. 2 Fuel Oil Steel 1000 550 | 19 | 53 | 20,000 | 2 Fuel | Steel | Active | | 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 4000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 550 | 19 | 35 | 8000 | 2 Fuel | Steel | Active | | 4000 No. 2 Fuel Oil Steel, (2) 2500 No. 2 Fuel Oil Steel, (2) 2500 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 550 | 19 | 64 | 4000 | 2 Fuel | Strel | Active | | 4000 No. 2 Fuel Oil Steel, (2) 2500 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 19 | 64 | 4000 | 2 Fuel | Steel | Active | | 2500 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 | 19 | 88 | 4000 | 2 Fuel | | Active | | 550 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 | 19 | 64 | 2500 | 2 Fuel | Stee1 | Active | | 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 550 | nuk | nown | 550 | 2 Fuel | Steel | Active | | 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel, (3) 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 550 | nuk | nown | 1000 | 2 Fuel | Steel | Active | | 2000 No. 2 Fuel Oil Steel, (3) 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | nuk | nown | 1000 | 2 Fuel | Steel | Active | | 1000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 13 | 84 | 2000 | 2 Fuel | _
 Active | | 1000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 2000 No. 2 Fuel Oil Steel 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 19 | 68 | 1000 | 2 Fuel | Stee1 | Inactive | | 2000 No. 2 Fuel Oil Steel, (3) 2000 No. 2 Fuel Oil Steel, (3) 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 19 | 64 | 1000 | 2 Fuel | Stee1 | Active | | 2000 No. 2 Fuel Oil Steel, (3) 1000 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 19 | 64 | 2000 | 2 Fuel | | Inactive | | 1000 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel | 19 | 84 | 2000 | 2 Fuel | | Active | | 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel | 19 | 7.1 | 1000 | 2 Fuel | | Active | | 550 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel
550 No. 2 Fuel Oil Steel, (4) | 19 | 64 | 550 | 2 Fuel | Steel | Inactive | | 550 No. 2 Fuel Oil Steel 550 No. 2 Fuel Oil Steel, (4) | 19 | 64 | 550 | 2 Fuel | Steel | Active | | 550 No. 2 Fuel Oil Steel, (4) | 19 | 64 | 550 | 2 Fuel | Steel | Inactive | | | 19 | 73 | 550 | . 2 Fuel | Steel, (4) | Active | # NOTES: No tanks have cathodic protection unless otherwise notad. The Inactive tanks have not been used since 1988 and may contain some of the material indicated. - (1) This container has a paint coating on its interior surface. - This container has an epoxy coating on its interior surface and a dielectric coating on its exterior surface. This container also has a sacrificial anode for cathodic protection. (5) - (3) This container has a paint coating on its exterior surface. - This container has a paint coating on both the interior and exterior container surfaces. (4) TABLE E-2 Oil/Water Separators and Waste Oil Holding Tanks | Status | Active
Active
Active
Inactive
Active | |------------------------|---| | Tank
Construction | Steel Steel, (1) Steel Steel Steel Fiberglass, (2) Steel, (3) | | Contents | Waste Oil
Waste Oil
Waste Oil
Waste Oil
Waste Oil | | Capacity (gallons) | 275
550
500
300
4000
300 | | Year
Installed | 1966
1988
1971
1976
1988 | | Associated
Building | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | # NOTES: Inactive tanks have not been used since 1988 and may contain some of the material indiciated. No tanks have cathodic protection unless otherwise noted. - This container has a polyurethane coating on its interior surface and a dielectric coating on its exterior surface. This container also has an overfill alarm and a sacrificial anode for cathodic protection. (1) - (2) This container is equipped with an overfill alarm. - It is also equipped This container has a bitumen (asphaltic) coating on its exterior surface. with an overfill alarm. (3) TABLE E-3 Miscellaneous Underground Tanks | Status | Active
Active
Inactive
Inactive | |------------------------|--| | Tank
Construction | Steel
Concrete
Steel
Steel | | Contents | Waste
Photochemicals
Water
1 | | Capacity
(gallons) | 550
500,000
12,000
15,000 | | Year
Installed | 1985
1944
1973 | | Associated
Building | 137
241
268 | # NOTES No tanks have cathodic protection. The inactive tanks have not been used since 1988 and may contain some of the material indicated. - Tank was removed from service and filled with concrete in 1988. (1) - Tank is used to hold water for cooling aircraft engines at the power check pad. (5) ## SCITER Underground Tanks at the Main Base That Belong to the 177 FIG Source: Foster Wheeler USA Corp., 1986. ### SCITER Underground Tanks at the Alert Area That Belong to the 177 FIG Source: Foster Wheeler USA Corp., 1986. # Appendix F # **Environmental Monitoring** #### ENVIRONMENTAL MONITORING Storm water and some of the Base's treated wastewater is discharged into Doughty's Mill Stream (South Branch Absecon Creek) just southeast of the Base. Doughty's Mill Stream continues on to the Atlantic City Reservoir. The Base has no National Pollutant Discharge Elimination System (NPDES) requirements, nor are there requirements for other environmental monitoring. However, elective stream monitoring is preformed by the Base at two sampling locations. One of these sampling locations (0232 NS 032) is located upstream at Tilton while the other (0232 NS 033) is positioned downstream at the FAA Access Road. The locations of these sampling stations are shown on page F-2. samples are obtained quarterly and certain parameters are evaluated as indicated on page F-3. Representative analytical data from these grab samples are shown on pages F-4 thru F-12. ANGR 19-7/BS 1 Attachment 2 4 March 1989 #### Sampling Site Identifier 0232NS032 Upstream sampling location- Tilton Road Catitude: N 39 26' 25" Longitude: W 74 34' 55" 0232NS033 Downstream sampling location- FAA Access Road Latitude: N 39 26' 25" Longitude: W 74 33' 45" #### Parameters to be Evaluated, Standard, Sample Type, Sample Requency, and Collecting Agency | Collecting Parameter | Standard | Sample
Type | Frequency | Sampling
Agency | |----------------------|----------|----------------|-----------|--------------------| | COD | * | Grab | Quarterly | SGPB | | Oil & Grease | ** | Grab | Quarterly | SGPB | | Ammonia | 0.02 | Grab | Quarterly | SGPB | | Nitrate | | Grab | Quarterly | SGPB | | Phosphorus | 0.1 | Grab | Quarterly | SGPB | | Cadmlum | 0.01 | Grab | Quarterly | SGPB | | Iron | | Grab | Quarterly | SGPB | | Lead | 0.05 | Grab | Quarterly | SGPB | | Zinc | | Grab | Quarterly | SGPB | | Boron | | Grab | Quarterly | SGPB | | Chloride | 250 | Grab | Quarterly | SGPB | | Suspended Solids | 25 | Grab | Quarterly | SGPB | | Chlorine | | Grab | Quarterly | SGPB | | Hq | 6.5-8.5 | Grab | Quarterly | SGPB | | Temperature | None | Grab | Quarterly | SGPB | #### Notes: The selection of parameters to be tested is based on part on the recommendation made by the NJ Department of Environmental Protection to McGuire AFB, NJ for their stream monitoring program. The units of concentration for the listed standard is mg/l except for pH and temperature. pH is expressed in standard units--negative logarithm of the hydrogen ion concentration. ** None which would render the water unsuitable for the designated purposes. | SAMPLE DATE | | HDL | OCT-87 | JUN-87 | MAR-97 | 92-AON | STANDARD | 16-Jun-88 | 05-Mar-88 | |------------------------|-------|------|-----------|--------|--------|--------|----------|-----------|-----------| | COD (UPSTREAM) | 10.0 | MG/L | ********* | 15.00 | | 200.00 | | 12.00 | 7.00 | | COD (DOWNSTREAM) | 10.0 | MG/L | | | | 200.00 | | 10.00 | | | OIL & GREASE | 0.3 | M | NT | | | | | | | | AMMONIA (UPSTREAM) | 0.2 | MG/L | | | | 0.22 | | | | | AMMONIA (DOWNSTREAM) | | MG/L | | | | 0.22 | | | | | NITRATE (UPSTREAM) | 0.1 | MG/L | | | | 0.22 | 10.00 | | 0.20 | | MITRATE (DOWNSTREAM) | 0.1 | | 0.19 | | | 0.45 | 10.00 | 0.34 | | | PHOSPHOROUS (UPSTREAM) | 0.1 | MG/L | | | 0.18 | | | | 0.40 | | PHOSPHOROUS (DOWNSTREA | | MG/L | | 0.67 | 0.30 | | 0.1 | | | | CADMIUM | | UG/L | | | **** | | | | | | IRON (UPSTREAM) | 100.0 | | | | | | 100.00 | 100.00 | 100.00 | | IRON (DOWNSTREAM) | 100.0 | | | | 111.00 | | 100.00 | 172.00 | 112.00 | | LEAD | 20.0 | | | | 111144 | | 100100 | 2,2,00 | | | ZINC | 50.0 | | | | | | | | | | SORON | 100.0 | | | | | | | | | | • | | MG/L | 5.00 | 5 AA | 5.00 | 7.00 | 250.00 | 6.00 | 4.00 | | | | | | 5.00 | | | | | 7.00 | | CHLCRIDE (DOWNSTREAM) | | MG/L | 6.00 | 7.00 | 6.00 | 8.00 | 250.00 | 7.00 | | | SUSPENDED SOLIDS (UPST | 1.0 | MG/L | 3.00 | 3.00 | | 1.00 | | | | | SUSPENDED SOLIDS (DOWN | 1.0 | MG/L | 2.00 | 5.00 | 7.00 | 4.00 | | | | | ON SITE ANALYSES | | | | | | | | | | | CHLORINE | MG/L | 0.0 | 0.0 | 0.0 | 0.0 | |-------------|-------|------|------|-----|-----| | рH | s. u. | 4.0 | 4.0 | 4.0 | 4.5 | | TEMPERATURE | оε | 12.0 | 16.7 | 7.0 | 9.0 | CCD=CHEMICAL DXYGEN DEMAND NT=NOT TESTED NOL=METHOD DETECTION LIMIT UPSTREAM=TILTON ROAD SAMPLING SITE IDENTIFIER 0232 NS 032 DOMNISTREAM=FAA ACCESS ROAD SAMPLING SITE IDENTIFIER 0232 NS 033 | RB | teleforme or the factor | | | • | | - | 4 + fr - | (0.0) | · · | | |
--|--|--------------|--------|---------------------------------|----------------|-------------|-------------------------------|-------------|---------------------------------------|--|--| | LASTRATORY PE | REGRMING AN LIS | 34 | 15[3 | | . PEQU | ESTOR SAMP | LE 40 | | | | | | OFT | 1) | 661 | 366 | | (t 1 | 310 | 1 GA | 5 86 | .0099 | | | | 1100 | WPLE COLLECTION I | NEORN ATION | | | | | ECEIVED BY | 19.04 | 7NAUV 5/5 | | | | V. SITE DESCRIPTION | No. | 11-0-0-1 TON | | | | 350 | 18.00 | | SOMPLETED LA | | | | 1. 全点 医结肠 | FINA 1560 | : | | | | | CH-SITE ANA | | | | | | 6. SITE LOCATION NO | S. PLCHALT Z | 51 7 TO. 4E | ATHER | 66 | : 4* | C. AATE | FEW 17. F | | 74. 3.33°55 | | | | | | C'MIN | | 000 18 05 400
10 10 10 11 15 | | | | | | | | | 11- COLLECTION DAT | Secretary of the Control Cont | 12. 00 | しんをこて | CPS NA | ME | 19. AESUL | TS OF OTHER | CONSITE AN | (AL > 3E S | | | | 13. SAMPLING TECHN | | | ONE N | ER | | | | | | | | | | | | | | | | | | • | | | | T. REASON FOR SAME | PLE BURMISSION | | | | | | | | | | | | NPOES & | | | | | | <u></u> | | | | | | | | | | _ | | | | | . 4 0 | | | | | 081306 | TAL NOVE | - Co130 | 7 | TOTAL | OUF (| 337 | (81 | 210 ñ | _ (בנד ל פנוכהם | | | | Chemical Oxygen | | PARAMETER | 1 | | <u>-</u> | | BCRON 214 | (01022 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Demand Total Cornella | | ARSENIC | 21000 | G1002 | | | ردر | V (1022 | 15322 | | | | CARBON C. | 600 | BARIUM | . 1005 | 01007 | | ·
 | BORON,
Dissolved | 010.50 | 15 | | | | | | CADMITTIM | 01025 | (1627 | \ | 10. | CHLCPIDE | 30740 | <i>₹</i> 8 | | | | 1 (127 4(17 | TICH GROUP & (3/3) | CEROMIUM | 61030 | 01014 | | | COLOR | 900.80 | Units | | | | OU A GREASE | STAL DOVE | CHROM" | | | - | | | | | | | | PREON-IR Method 00 | 560) | Hissorient | | 61632 | | | FLUORIDE | 00451 | ļ | | | | | | CUPT R | 0104G | 21542 | | | Residue Fil-
terable (TDS) | 065:5 | | | | | | STALL MOLL | IRON | 01045 | 01358 | 4 1 | . 00 | Residue Non
Filt (SS) | 20570 | X 14 | | | | | 0.22 | LEAD | 01040 | 21051 | 4 | 20 | Realdus | 20,520 | | | | | NITRATE OF N | | | | 61955 | | | Residue | 700305 | | | | | See According to the see | 0.63 | MANUALIZEE | - | | | | Volatile
Specific | | | | | | | 615 | HERCURY | 71890 | 71990 | | | Condustance | 00095 | [leafe a g | | | | | 11. | NICKEL | 01065 | 61067 | | | SULFATE | 02945 | | | | | Ortho PO4 as P | 101 | SELENIUM | 01145 | 01147 | | | SURFACTAN
MBAS & LAS | | | | | | PHOSPHORUS 000 | Z.1 | SILVER | 61675 | 01077 | | • | TURBIDITY | 90676 | Units. | | | | 100 | | ZDIC | 0109€ | 01092 | \ 5 | 60. | | | | | | | PRESERVAT | ION GROUP D | CALCIUM | 00915 | 00936 | | æ4 | 14. | | | | | | CYANIDE BILL | TIL WOLL | MAGNESIUM | 00925 | | | • 1
• 2 | | | | | | | CYANIDE Free | | DE Mg | | | :. | <u>• 1</u> | | | | | | | Amenable to Cla | | POTASSIUM | 00935 | 00937 | | • 1. | | | | | | | <u> </u> | | SODIUM | 00730 | 00929 | | . <u> </u> | | | | | | | PARAMETER TO | ION GROUP E | | | | | | PARAMET | SEEVATION O | BROUP J | | | | 1 | 730 | | | | | 1. ORGANIZATION RE | FOURSTING ANALYSIS | | l | نـــا | | | CHEVIST | ! | 330 33 | | | | | Water Falls | | | | | | AP EHI | m & K | がかり | | | | The second secon | | ٠ | | | | | REVIEWED B | | | | | | Λ | TALL: | Tista | • | ۸ | - 5 | • | • | | | | | | H | JOI LOWIN | 7117 | UI | 41- | [-(| 'ノ ' | APTROVEC | | | | | | ' | DANTIC (| 111 | , – , | | ' | _ | AP THUVED | · · | | | | | | 12 KKU | | | | | | 1-1 | 3,13. | \supset | | | | J . | | | | | | | | 1. 214 " | ر الرح
- الرح | | | AFSC Form 3145, DEC 85 MERACES AND CONTROL NAP PE, WHICH IS DRISCHETE. | 765 | | | | | | | | | | | | | | |---|-------------|---------------|---------|-------------|----------|---------|--|-------------|--------------------|---------------|-----------|-----------------------|--| | 2. LABORATORY PERFORMING ANALYSIS 1. 1017855 4. REQUESTOR SAMPLE NO | | | | | | | | | | | | | | | 1 9)5 | SHL | | | Ð | 1785 | • 1 | 1) 1 - | | | 6.1 | 27 | m(e) | | | | SAMPL | E COLLECTION | INFORM | ATION | , — | | | | RECEIVE | 12 8V | e. DATE A | INAL VSIS | | | 7. SITE DESCRIE | TION | | | | | | | | nari | rs- | | .;′ <u>.</u> g.1 | | | S. SITE LOCATIO | 25.1 | AR 1577 15 | SITE . | | | | | | | EANALY | | ESULTS | | | | | | 000 50 | 10. W | EATHE | ₽ 0 | 504: | IO. WATE | OC 10 | 17, PH | 00400 | 18. D155 O2
00 300 | | | 11. COLLECTION | DATE/P | ERIOD | AL/MIN | 12. C | OLL EC | TOR'S N | AME | ID. RESU | *C | THER ON | UNITS | MG/L
LLYSES | | | | | | | | | | | | | | | | | | 18. SAMPLING TE | CHNIQUE | | | 14. P | HONE N | UMBER | | ł | | | | | | | 18. REASON FOR | SAMPLE | SUBMISSION | | | | | | | | | | | | | NPDES . | | | | | | | İ | • | | | | , | | | 017851 | | 690 | | | | TED A | ND RE | | | 12000 | | $C \cap$ | | | ATION GROUP A COO 017854 ON GROUP COO 017855 ON GROUP GOU | | | | | | | | | | | | | | | Chemical Oxygen
Demand | 06340 | <10 | ARSENI | c | lavas | | | | BORON | | (01022) | MG/L
MG/L | | | Total Organic | 00680 | | | | + | 01002 | | | BORON | | 1 | <2 <i>00∙ 1</i> | | | CARBON C | 30070 | • | BARIUN | · · · · · | 01005 | 01007 | ļ | • | Dissol | ved | 01020 | 1
He | | | 01 <i>7</i> 852 | | <u> </u> | CADMI | м | 01025 | 01027 | <10 | | CHLO | IDE | 00940 | 6. | | | t in | N C | GROUP B | CHROM | UM | 01030 | 01034 | | | COLOR | 1 | 00080 | Units. | | | OU REASE | 60560 | | CHROM | | | 01032 | | | FLUOR | IDF | 00951 | | | | 3 | | • | COPPE | | 01040 | 01042 | <u> </u> | | Residu | | - | | | | 017853 | ION | ROUP (92) | COPP | | 101040 | 71012 | | | terable | (TDS) | 00515 | <u> </u> | | | | OTAL | MG/L | IRON | | 01046 | 01045 | |
1 | Residu
Filt (SS | | (00530) | 7.1 | | | AMMONIA N | K00010 | <.2 | LEAD | | 01049 | 01051 | ۲۵ | 10 | Residu | • | 00500 | • | | | NITRATE N
Cd Reduct. Method | 00620 | •3 | MANGA | NESE | 01056 | 01055 | | | Reeldu
Voletii | | 00505 | | | | NITRITE N | 00615 | | MERCUI | RY | 71890 | 71900 | | | Specifi | <u> </u> | 00095 | μmhos | | | TOTAL KIELDAHI
NITROGEN N | 00625 | | NICKEL | | 01065 | 01067 | | •_ | SULFA | | 00945 | | | | PHOSPHORUS
Ortho PO4 as P | 70507 | • | SELENI | UM | 01145 | 01147 | | • | | CTANTS | 38260 | | | | PHOSPHORUS | 00665 | 10. | en ven | | 01075 | | | | MBAS | | | | | | • P | | _ <0.1 | SILVER | | - | | | | TURBI | M 1 T | 00076 | Units | | | POFCE | VATION | ROUPD | ZINC | | 01090 | 01092 |) <u> </u> | 0. | | | | i | | | PARAMETER | TOTAL | MG/L | CALCIU | M | 00915 | 00916 | | . <u></u> | | | _ | | | | CYANIDE | e0720 | | MAGNES | NUI | 00925 | 00927 | | - 54 | | | | • | | | CYANIDE Free,
Amenable to Cl ₂ | 00722 | | POTASS | IUM | 00935 | 00937 | | - 24 | | | | · | | | | | | SODIUM | | 00930 | 00929 | | - 24 | | | | ٠. | | | PRESER! | TOTAL | ROUP E | | | | | | | | | ATION GE | IOUP J | | | PHENOLS | 32730 | | | | | | | | PARA | METER | 1. ORGANIZATION | REQUES | TING ANALYSIS | | | L | ! | | | CHEMIS | T 77/- | | | | | | | | | | | | | | | | y our | b • [| | | ^ | REVIEWED BY | | | | | | | | | | | | | | /}- | | | 1 | 1 | _ | | | | | | | | | | /-1 | IIA | WTIC | CI | TU/ | • | | | | APPRO | VED BY | | | | | , 1 | . , , , | ,, , , , , | _ , | ' / | | | | | 0 | | | | | | | | | | | | | | | | 1-0-1 | 0.78 | | | | FSC Form 314 | E DEC | OE | | | | | | | | <u>~ →~ `</u> | | | | | _KH/ | | | | | | | | | | 4 | .5 | | |--|---------------|---------------------------------------|---------------------------|-------------|-------------|---|--|---------------------------|---|----------------|--|----------------| | 2. LABORATORY PERFORMING ANALYSIS 3. LAS SAMPLE NOTICES 4. REQUESTOR SAMPLE NO 3.3 OEHC 041168 041172 GN 870023 | | | | | | | | | | | | | | 0. | EH | <u>'</u> | | 0411 | 68 | 0 | 41172 | | | | | | | | | E COLLECTION I | NFORMAI | IUN | | | LAB | ECEIVED & | • | COMPL | | _ 1 | | 7. SITE DESCRIP | TION | | , | - ! | 21 | | 8.7 | 18W. | | 16 | 20 m | 1.8 | | | | | | | | | | ON-SITE AL | | | | | | 8. SI TE LOCATION | - ON P | | SITE 10
0058
LL/MIN | . WEATH | EA | 0004: | 00 | R TEMP 17. | | 00400
UNITS | 18. DISS | 00 300
MG/L | | II. COLLECTION | DATE/P | ERIOD | 1 | Z. COLLE | CTORS | NAME | 10. RESUL | . TS OF OTH | EP ON-S | SITE AN | AL Y SES | | | 19. SAMPLING TE | CHNIQUE | · · · · · · · · · · · · · · · · · · · | 1. | 4. PHONE | NUMBE | Ř | 1 | | | | | į | | 18. REASON FOR | AMPLE | SUBMISSION | | | | | 1 | | | | | | | TION GROUP A (196) 041171 STED AND RESULTS ATION GROUP (195) 041172 ON GROUP (196) | | | | | | | | | | | | | | FARAMETER | TION | GROUP A (190) | 0411 | 171 | ATION | ROUP | | PA | | ON | GROUP G | (4) | | Chemical Oxygen | | | | | $\neg \neg$ | | - | | | | | | | Demand (| 00340 | < 10 · | ARSENIC | 010 | 00 0100 | 2 | | BORON | | 01022 | 1200 |) · ie | | Total Organic
CARBON es C | 00680 | | BARIUM | t-10 | 0100 | , | | BORON,
Dissolved | | 01020 | | • in | | 041169 | ' | | CADMIUM | 010 | 25 0102 | 半く | 10. | CHLORIDE | \$ | 00940 | <u> </u> | 7. | | Pana | TOTAL | MG/L / | CHROMIU | M 010 | 30 0103 | 4 | <u>.</u> | COLOR | | 00080 | | Units | | CIL & GREASE
FREON-IR Method | 00 560 | 2.3 | CHROMIU
Hexavaler | | 0103 | 2 | | FLUORIDE | : | 00951 | | • | | 041170 | <u> </u> | | COPPFR | 010 | 40 0104 | 2 | • | Residue Fi
terable (TE | (S) | 00515 | | | | FARAMETER | TOTAL | GROUP ()(15) | IRON | 010 | 46 0104 | <u> </u> | 00. | Residue No
Filt (SS) | <u>'" </u> | 00530 | <u> </u> | 5. | | AMMONIA N | 00610 | 1.2 | LEAD | 010 | 9 0105 | \bigcirc | 30. | Residue | | 00500 | | | | NITRATE N
Cd Reduct. Method | 00620 |) ૮.૨ | MANGANE | ESE 010 | 56 0105 | 5 | | Residue
Voletile | | 00505 | | | | NITRITE N | 00615 | • | MERCURY | 718 | 7190 | 0 | | Specific
Conduction | ce. | 0 209 5 | | µmho∎ | | TOTAL KJELDAHI
NITROGEN N | 00625 | • | NICKEL | 010 | 55 0106 | , | | SULFATE | | 00945 | | • | | PHOSPHORUS
Ortho PO4 as P | 70507 | • | SELENIU | M 011 | 15 0114 | , | | SURFACTA | | 38 260 | | • | | PHOSPHORUS | 00665 | .67 | SILVER | 010 | 75 0107 | <u>, </u> | | TURBIDIT | λ. | 00076 | <u> </u> | Unit* | | | | | ZINC | 010 | 0109 | ²)(5 | 50. | | | | | | | PRESER | VATION | GRIOUP D | CALCIUM | 009 | 15 0091 | 6 | ma | | | | | | | PARAMETER | TOTAL | MG/L | as Ca | | | +- | <u>• 1</u> | | | | | | | CYANIDE | c0720 | • | MAGNESI
BOME | UM 009 | 25 0092 | <u>'</u> | • 1 | <u> </u> | | · | | | | CYANIDE Free,
Amenable to CI2 | 00722 | | POTASSI | UM 009 | 35 0093 | <u>- </u> | • 1 | | | | | | | | | | SODIUM | 009 | 30 0092 | 9 | • <u>* * * * * * * * * * * * * * * * * * *</u> | | | | | | | | | GROUP E | Ì | | | | | | | ATION G | HOUPJ | | | PARAMETER | TOTAL | μο/ε | | | | +- | | PARAME | 1 2 7 | | | | | PHENOLS | 32730 | | | | | | | | | | | | | | | | | i_ | | | | | l | | <u></u> | | | 1. ORGANIZATION | REQUE | STING ANALYSIS | | | | | | CHEMIST | Tin | Will. | | EG | | | | | | EF | Ri | un | 1 | CHEMIST APP | 350 | AT E | HU111 | TP | | Δ | 11. | ntic cit | - W | - . | | | | | | | | | | / / | · ~ a | aric cit | 1 | | | | | APPROVE | DBY | | | | | | | | | | | | | 8 | د ي | <i>►</i> 3∵ | Q | | | d | | | | | | | | | | | | | u | |--|-----------|------------------|-----------------|----------|--------|------------|----------------|-------------|--|-----------|----------|--------------|---------------------------------------| | | YPERFO | PHING ANALYSI | | | | . | - | | | | OR SAMP | | · · · · · · · · · · · · · · · · · · · | | | | OFAL | | ų 7 | ່ນຍ3: | <u>.</u> | 1 | 070836 | G | NB | 70 | 03 | 38 | | | | LE COLLECTION | INFORM | ATION | | | | B. DATF | RECEIVE | • | SOMPL | ANALY | 313 | | 7. SITE DESCRIP | 7100 | | | | | | | 23 | 120 | ४८ | | ٥,٠٥ | ٦ | | L. | | | | | | | | | ON-SITE | | TICAL R | | | | A. RIVE LOCATIO | N NO | S. FLOWRATE AT | 000 80 | 10. W.T | ATHE | 6 0 | 0041 | | P TEMP | 17. FH | 00400 | 18. 01 | 00300 | | 11. COLLECTION | DATE/P | | AL/MIN | 12. CC | LLEC | TOPS N | AME | 19. FESL | t TS OF O | 1 HE 7 ON | SITE AN | AL Y SE | MG/L | | 13. SAMPLING TE | CHNION | | | | | TUMB ER | | | | | | | | | <u>L</u> . | | • | | " | IONE A | .0 | | | | | | | | | 18. REASON FOR | SAMPLE | SUBMISSION | - | 1 | | | | | | | | | | | L' | | | — n- | 70839 | Ξ. | | | | - 0.7 | 0836 | | | | | U70832 | | GROUP A (3c) | ŕ ° | | • | | ND RE | | T | | | | | | FARAMETER | TOTAL | | 1 | | Ī | 1 | ROUP F | <u>305)</u> | | | T | 1 | | | Chemical Oxygen | 00340 | MG/L | | METER | D15\$ | TOTAL | - | | | AETER | TOTAL | \leftarrow | MG L | | Demand
Total Organic | 100340 | P<10. | ARSEN | <u> </u> | 01000 | 01002 | <u> </u> | | BORON | | 01022 | 21 | 00. F | | CARBON as C | 00680 | | BARIUN | .1 | 11005 | 01007 | | •_ | BORON,
Dissolve | d | 01020 | | n i | | 070833 | | | CADMII | | 01026 | 01027 | 2 | 10 | CHLORI | DE (| 00940 | 2 | 0. | | · mneme len | TOTAL | GROUP B 30 | CHROM | IUM | 01030 | 01034 | | | COLOR | | 00080 | | Units | | OIL & GREASE
FREON-IR Method | 00560 | 2 (3 | CHROM
Hexava | | | 01032 | <u> </u> | | FLUORI | DE | 00951 | | | | 020834 | | | COPPF | R | 01040 | 01042 | <u> </u> | | Residue
terable (| | 00515 | | • | | PARAMETER | TOTAL | MG/L MG/L | IRON | | 01046 | 01045 | \sum_{i} | 00 | Residue
Filt (SS) | Non (| 00530 | D.: | ₹ | | AMMONIA N | 00610 | 2.2 | LEAD | | 01049 | 01051 | D< | 20 | Reeldue. | | 00500 | | • | | NITRATE N
Cd Reduct. Method | 00620 | 0.18 | MANGA | NESE | 01056 | 01055 | | | Residue
Volatile | | 00505 | | | | NITRITE N | 00615 | • | MERCU | RY | 71890 | 71900 | | | Specific
Conducts | nce | 00095 | | μmho• | | NITROGEN N | 00625 | • | NICKEL | | 01065 | 01067 | | • | SULFAT. | E | 00945 | | • | | PHOSPHORUS
Ortho PO4 as P | 70507 | | SELENI | UM | 01145 | 01147 | | | SURFAC
MBAS as | | 38 260 | | • | | PHOSPHORUS | 00665 |) <.1 | SILVER | | 01075 | 01077 | | | TURBIDI | TY | 0007# | | Units | | | | | ZDYC | | 01096 | 01092 |)< | 50. | 1 | | 1 | | | | PARAMETER | TOTAL | MG/L | CALCIU | лм | 00915 | 00916 | | <u> </u> | | | | | | | CYANIDE | .0720 | | MAGNES | SIUM | 00925 | 00927 | | . <u>ma</u> | | | | | | | CYANIDE Free,
Amenable to C1 ₂ | 00722 | | POTASS | IUM | 00935 | 00937 | | • J | | | | | | | | | | SODIUM | | 00930 | 00929 | | . <u> </u> | | | | | | | PRESERV | | FOUP E | | | | | | | | | ATION GE | OUP J | | | PARAMETER
PHENOLS | TOTAL | μο/ς | | | | | | | PARAM | ETER | | | | | PHENOLS | 32730 | | | | | | | | - | | | | | | 1. ORGANIZATION | BECUE | TING ANALYSIS | | | | | . | | CW FLAT | | i | | | | | | | | | | | | | CHEMIST | m1866 | MT | d | 213 | | | | | _ | | | | | ł | REVIEWE | | | | ! | | | 1 | ATLANTI
12 ER | c (| 1,7 | y | | | | | | | | Í | | | Í | 13 6 8 | | 15 | | | | } | APPROVE | D BY | | | | | | | 72 1-16- | L V u | N' | | | | | 0 | | _ | | | | | Einstew J | | | | | | | | | | | | | | 25 | | | | | | | | downthem | | | | | |-----------------------------------|-------------|-----------------|-----------------------------|-------------|-------------|--------------|-----------------|------------
------------------------|---------|----------------|--| | 2-MOTATORY | PERFOR | MING ANALY: | | 0 | | Ü | .BE. | | 4. REQUESTOR SAMPLE NO | | | | | F) J= | 711 | /_ | 015459 | | | | | | (C) 88 m26 | | | | | . 02 | , , , , | | | | | | | 000 | | 100 | O C | NO 400 | | | SAMPL | E COLLECTION I | NFORM | ATION | | | | LAB | RCEIVE | D • Y | SOMPL! | NALYSIS
₱₹ ₱ ₽ | | 7. BITE DESCRIPT | ION | | | | | | | | | - 1 | 231 | I lan a | | * | | 15 I | MR 193 | 8 13 | 3. |) | | | | | TICAL RI | | | S. SITE COEXTION | NO | | 81 Y E | 10. WE A | THER | 00 | 041 | 14. WATE | TEMP | 17. PH | 00400 | 16. DISS 02 | | | | • | AL/MIN | | | | | | ٠c | | UNITE | MG/ | | II. COLLECTION | DATE/P | CRIOD | 12. COLLECTOR'S NAME 19. RI | | | | | | . T\$ OF O | THER ON | -SITE ANA | IL A BE 2 | | | | | | | | | | ļ | | | | | | 13. SAMPLING TEC | HUIQUE | | | 14. PHO | NE N | JMBER | | | | | | | | 18. REASON FOR S | AMPL # | ULBMIRSION | | L | | | | ļ | | | | | | NPDES . | | | | | | | | | | | | | | N-Das a | | | | | | TED A | un er | SUL TS | | | | | | PRESERV | ATION (| ROUP A | ŕ. | 015/5 | | | | 083) | | PRESER | EVATION (| SROUP G | | PARAMETER | TOTAL | MG/L | ľ' | 01545 | 9 | OTAL | 4 | 16/1 | PAR | METER | TOTAL | MG/L | | Chemical Oxygen | 00340 | | ARSEN | ,c 1 | | 01002 | | | BORON | 1 | :V1022 | | | Demand
Total Organic | | • | | | | | | | BORON | | † ∕ − . | · • · · · · · · · · · · · · · · · · · · | | CARBON C | 00680 | • | BARIU | М | U1005 | 01007 | | | Dissol | | 01020 | | | | | | CADMIT | им] | 0102 | 61027 | 11 | Λ. | CHLOR | 30t | 00940 | | | PRESCRY | ATION | GROUP B | | | | | `` | | | | 20000 | | | PARAMETER | TOTAL | MG/L | CHROM | IIUM | 01030 | D1034 | | | COLOR | | 00080 | Un | | OIL & GREASE | 00 560 | _ | CHRON
Hexava | | | 01032 | { | _ | FLUOR | IDE | 00951 | | | FREON-IR Method | | <u> </u> | | | | | | | Residu | . FU- | 00515 | | | | | | COPPE | · R | 01040 | 01042 | | | terable | _ | 00313 | <u> </u> | | PRESERV | | | IRON | Į. | 01046 | 01045 | 11 | 12. | Residue
Filt (85 | | 00530 | ١. | | PARAMETER AMMONIA ee N | TOTAL | MG/L | | | | | | | Residu | | 00500 | | | | 00610 | | LEAD | | 01049 | 2051 | 1130. | | | | 00300 | <u> </u> | | NITRATE ee N
Cd Reduct, Method | 00620 | • | MANGA | NESE | 01056 01055 | | Ì | • | Reeldu
Volatii | | 00505 | | | NITRITE N | 00615 | | MERCU | JRY | 71890 | 71900 | | | Specifi | | 00095 | μ | | | | <u> </u> | | | | | | | SULFA | | | <u> </u> | | TOTAL KJELDAHL
NITROC "N N | 00625 | • | NICKE | L | 01065 | 01067 | • | | . SO. | | 00945 | | | PHOSPHORUS | 70507 | | SELEN | ITUM . | 01145 | 01147 | | | SURFA
MBAS | CTANTS | 38260 | | | Ortho PO4 es P
PHOSPHORUS | | • | | | | | | | | | 20024 | Un | | ee P | 00665 | • | SILVE | R | 01075 | 01077 | | | TURBE | | 00076 | ļ | | | | | ZINC | Į. | 01090 | d1092 | 15 | 0. | | | L | İ | | PRESERV | VATION | GROUP D | CALCI | UM | 00014 | 00916 | | <u></u> | | | | | | PARAMETER | TOTAL | MG/L | as Ca | | | 133718 | | • 1 | | | | | | CYANIDE | 00720 | • | MAGNI | ESIUM | 00925 | 00927 | | . <u> </u> | | | 1 | <u></u> | | CYANIDE FIEE, | 00722 | | POTAS | ISTURA I | 00935 | 00937 | | .21 | Ī | | | | | Amenable to Cl2 | | | L | | | | | <u>• 1</u> | | | + | | | | | | SODIU | М | 00930 | 00929 | L | • 7 | | | <u> </u> | L | | PRESERV | | | I | | | 1 | | . — | <u> </u> | | VATION G | ROUP J | | | TOTAL | μο/ι | | | | | | | PAR | METER | + | | | PHENOLS | 32730 | | | | | | · | | | | <u> </u> | ļ | | | | | | | | 1 | | | | | 1 | i | | I. ORGANIZATION | REQUE | STING ANAL VEIC | L | | | | <u> </u> | | CHEMI | T | | <u> </u> | | | | | | | | | | | EH | | | | | | - | 7 1 11 | 1 | | | | | | | NED OY | | | | <i>T</i> 2 | 16 | ELVUN | 1 | | | | | | لر ا | 1.0 | 7 b | 100 | | | | | | | | | | | | 40× | 925 | <u>/ </u> | | | | • | | | | | | | APPRO | YENY | EHL, JR. | | | | | | | | | | | | l | Chief U | etais Ana | lysis Section | | | | | | | | | | | I | LISAFOE | HI /SAO | ., | AFSC Form 3145, DEC 85 REPLACES AND FORM 201, MAR 83, WHICH IS OF CLETE. NON-POTABLE WATER ANALYSIS | ρ_m | | | | | | | | | | | | G^{*} | |--|----------------|------------------------|------------------|------------|---------|--------------|--------------|-------------|-----------------|-----------------------|----------------|---------------| | T LABORATORY | PERFOR | MING ANALYSIS | | 0 | 1545 | 2 | 016 | | _ , | REQUEST | OR SAMPL | | | MAIL | _ | | ı | | | | 015 | 455 | 10 | کما ۵ | るり | nath I | | OLIF | - | | | 474041 | | | | S. DATE | NECEL V | | | 00010 | | 7. SITE DESCRIP | | E COLLECTION I | NFORM | ATION | | | | LAG | buch | | COMPL | Lanch 38 | | | | 15 MAR 1909 I | 3 | 30 | | | | | | E ANALY | | | | S. SITE LOCATION | N NO | S. PLOWRATE AT | NYE | | ATHER | 60 | 041 | 10. WATE | | | | 16. DISS 02 | | | | | L/MIN | | | | | | , c | | 00400
UNITS | 00300
MG/L | | 11. COLLECTION | DATE/PI | ERIOD | | 12. CO | LLECT | ORS NA | ME | 19. RESUI | . T\$ OF | OTHER ON | SITE AN | LYSES | | 13. BAMPLING TE | | ···· | | 14 84 | | MO ER | | | | | | | | 10. 5 | CHRIGOE | | | | | J | | | | | | | | IS. REASON FOR | AMPLE | SUBMISSION | | | | | | 1 | | | | | | NPDES . | | | | | | | | <u> </u> | | | | | | | · | | ANALY | SES RE | OUFR | TED A | ND RE | SULTS | T | | -6 | | | 015452 | | GROUP A (80) | | | r | ION GR | | 6/L | 01 | 15455 | | SHOUP G | | Chemical Oxygen | 1.0TAL | MG/L | PARAL | | DISS | TOTAL | | | | | STAL | MG/L HE | | Demand | 100340 | 7 • | ARSENI | C | 01000 | 01002 | <u> </u> | | BORO | | 01022 | Crov. # | | Total Organic
CARBON as C | 00680 | | BARIUN | · | 01005 | 01007 | L | | BORO
Dia sol | | 01020 | Ħ | | | | | CADMIT | IM | 01025 | 01027 | | | CHLO | RIDZ | 60940 | 4 | | 015453 | TION | GROUP B (B3) | | | - | | \vdash | | | | | <i>1</i> • | | 1 | OTAL | MG/L | CHROM | | 01030 | 01034 | ļ | | coro | R
 | 00080 | Units | | OIL & GREASE
FREON-IR Method | (00800) | L.3 | CHROM
Hexaval | | | 01032 | 1 | | FLUO | RIDE | 00951 | | | | | | COPPE | R | 01040 | 01042 | | | | e FU- | 00515 | | | 015454 | ATION | SROUP C (84) | | | | | ├ | | | (TDS) | | • | | 017474 | TOTAL | MG/L | IRON | | 01046 | 01045 | | | Fut (S | | (00530) | | | AMMONIA ee N | 00610 | 2.2 | LEAD | ! | 01049 | 01051 | | _ | Roold | 10 | 00500 | | | NITRATE SO N
Cd Reduct, Method | 6620 | 0.4 | MANGA | NESE | 01056 | 01055 | | | Rooid
Voleti | | 00505 | • | | MITRITE N | 00615 | | MERCU | RY | 71890 | 71900 | | • | Specif
Condu | le
e ta nce | 00095 | µmhoe | | TOTAL RIELDAHL
NITROGEN •• N | 00625 | • | NICKE | _ | 01065 | 01067 | | • | SULF. | | 00945 | • | | PHOSPHORUS
Ortho PO4 as P | 70507 | | SELEN | TUM . | 01145 | 01147 | | | | ACTANTS | 38 260 | • | | PHOSPHORUS | 6663 | 40.1 | SILVER | 1 | 01075 | 01077 | | | TURB | צדוסו | 00076 | Units | | | | | ZINC | | 01090 | 01092 | | | ĺ | | l | | | | | GROUP D | CALCII | ж | 00915 | 00916 | | .=4 | | | 1 | | | PARAMETER
CYANIDE | TOTAL
00720 | MG/L | MAGNE | SIUM | 00925 | 00927 | | | | | | | | CYANIDE Free,
Amenable to Cl ₂ | 00722 | • | POTAS | SIUM | 00935 | 00937 | | | | | 1 | | | | | | SODIUM | | 00930 | 00929 | | <u>. 1</u> | | | <u> </u> | | | PRESER | VATION (| ROUP E | 300.0 | | | | | • 1 | | PRESERV | VATION G | ROUP J | | PARAMETER | TOTAL | µe/L | | | | | | | PAR | AMETER | | | | PHENOLS | 32730 | | _ | 1. ORGANIZATION | REQUE | STING ANALYSIS | | | | | | · | | ST NAME | | | | | | | | .,(| | | | | | MT | 4.31 | 3 | | | 12 | RRL | UZ | <i>,</i> , | | | | | REVIE | WED SY | • | • | | | | | | APPRO | VED BY | | | | \bigcap | #1. | axtic | 1. | f., | | | | | | | ح ده | ~ <u>.</u> [| | (] | ¥.J.J | $1/X$ $\mathcal{U}(1)$ | CII | L. | | | | | | ·)~&? | <i>-</i> 13,~2 | | AFSC Form 3145, DEC 85 NEPLACES AND FORM 201, MAR WHICH IS DESCRETE. NON-POTABLE WATER ANALYSIS | / | | |---|--| | C | | | Z. LABORATORY | FFFFO | PHING ANALY | | | | 7C - 2 | | TE SECUESTON SAMPLE NO | | | | | |---------------------------------|--------------|-------------------|----------------------|-------------|---------------------|----------|----------|----------------------------------|-----------------|-----------------------------|--|--| | 0 | EHO | | | | | | | GN880063 | | | | | | | SAVEL | E COLLECTION | INF CRMA | 1105 | | - 7. | 7.7 | | - C | 4. 515 1 | | | | 1. STE DESCRIF | 1105 | - | <u> </u> | | | | | 1175 E.A. N. | 3 <u>C L.</u> | 52-15 | | | | 8. 8.78 LOCATIO | - NC | 4.4 J. | 30 9 00 - 1 | P. NEASIUF | | 74-1-7 | 7. F. | | | 7: 2133 0;
0:3:0
Mark | | | | II. COLLECTION | JATE F | · <u>·</u> | | 2. CCE: | Ç eşi. , | VE TOUR | 5 E 5. | TO THEFOR | SITE ANA | . \ SES | | | | 13. SAWFLING TE | CHNIQUE | | | A. FASSE N | , VH E = | | | | | | | | | IL REASON FOR | SAMELE | S. EVISSION | | | | | | | | i | | | | NPDES & | | | | | | | | | | : | | | | | | | 41 | | . D A | NO FESUL | TS | | | | | | | PRESER | CATION | ن ت ک ۹ ۸ | T (- | 403 - | 's GF | 31, fuc | <u>T</u> | FRESER | CATION S | 42. F G | | | | PARAMETER | TOTAL | MG*L | FARAVE | TE # 7 51 | ! | 2.5% | | FARAVETER | 7574- | vs | | | | Chemical Gaygen
Demand | 00.340 | • | ARSENIC | ; = | 111: | | | EDRON | 91722 | • 1 | | | | Total Organic
CARBON as C | 1.06 € | | HARDIM | | 21:25 | | | BASON
Sissified | 01027 | <u>1</u> | | | | | <u> </u> | <u> </u> | CADMITT | 1 , 25(| (11.7- | 110 | | CHECKIDE | 20942 | | | | | PRESER
PARAVETER | TOTAL | SECUE E
MG. L | CHROST | M : 3" | 1 34 | | | COLOR | 01080 | Verse | | | | CIL & GREASE
FFECN-IR Medit | 005: | |
CHI-OMIC
Beassale | | (1.32 | | • | FLUORILE | 00451 | | | | | | | | COPPER | 1549 | 91642 | | • | Resid + File
teration (TIS) | 67515 | • | | | | PRESER
FARAMETER | VATION TOTAL | 38368 C | IRON | :::4/(| 01945 | E [] | | Fishtle Non
Sonis | 00536 | • | | | | AMMONIA as N | OCe to | 1 | LEAD | .:.49(| 01031 | 157 | | Residue | 00200 | | | | | NITRATE N
Cd Reduct. Method | 00611 | | MANGANI | ESE 1.1156 | 01055 | | | Residue
Voletile | 0:505 | • | | | | NITRITE N | 00615 | | MERCUR | y magn | 7120 | | • | Specific
Conducta de | 00095 | Junhoe | | | | TOTAL KJELDAHL
NITROGEN ** N | 00e15 | | NICKEL | 1:45 | 0155- | | <u> </u> | S'LFATE
P SCI | 50945 | • | | | | PHOSPHORUS Ortho PO4 #5 P | 7051* | • | SELEMU | 34 .:145 | 0111- | | | S FFACTANTS
MEAS 45 LAS | 35 26 2 | • | | | | PHOSPHORUS | ont:: | • | SIL VER | . 1275 | c 10** | | <u> </u> | T', REIDIT'S | 09376 | Units | | | | ĺ | | } | ZINC | :::55/ | 21092 | X50 | | |] | | | | | | , | 39 3 0 F G | CALCILY | 1 :::15 | 005:6 | | m£ | | | | | | | PARAMETER
CYANIDE | 00721 | MG/L | MAGNESI | III I | 62727 | • | | | | | | | | CYANIDE Free, | 00722 | | POTASSI | | 0293" | | <u>.</u> | | | | | | | Amenable to C12 | | | SCOTUM | | 01929 | | <u> </u> | <u> </u> | 1 | | | | | PRESER | MCITAV | 5900 E | + | | | • | 1 | PRESERV | VATION GE | RESE | | | | PARAMETER | TOTAL | μe/L | 1 | | | | | PARAVETER | | | | | | PHENOLS | 32737 | 7 | | | | 1. OPSANIZATION | REQUE | STING ANALYSIS | | | <u> </u> | · | | Q.w. Clar | d.D | ma | | | | $\mathcal{A}_{\mathcal{A}}$ | NG | B. ACY, | IAK | 1 | | | • | ** Ethárd * A. I
Physical Sci | | | | | | , , , | | B, ACY,
EFR | INI | | | | 1 | RONALD E
Chemist | Jati
Fulle | ett USAF | | | AFSC Form 3145, DEC 85 REPLACES AND FORM 201, MAR 83, WHILL DISSOLETE | LARCRATORY | PERFO | RMING ANALY | | | | | vê.c B | | 7 | EQUEST | OR SAMPE | E NO | |--|----------------|----------------|--------------------|--------|--|--------|----------------|---------------------------------------|--------------------|--------------|--------------|---| | | DE | 41_ | | 041 | 3.74 | | 40 | 377 | , / | 4N/S | 28/ | 16/2 | | | SAMBI | E COLLECTION I | NEO BW | ATION | | | 76 | [CA15 | = 1 | 210 (| 0 U | MALYSIS | | T. BITE DESCRIP | | | | | | | | کرنٹر. | Z~~ | 88 | COMPL | - (m 32 | | | | 24 JUN | 1 1968 1 | 7 | 00 | | | | C'I-SITE | ANALY | TICAL R | | | S. SITE LOCATIO | N NO | D. FLOWRATE AT | | | ATHER | | 94* | TO. WATE | या स्टाउन
१८५५ | 17, ₹₩ | 20400 | 18. 0199 02
00 90 0 | | 11. COLLECTION | DATE (D | | AL/MIN | | - | ORSNI | *** | 1 | ·: | | UNITS | MG/L | | | 041677 | ENIOL | - 1 | 12. CO | | 0-3-4 | | | . 13 37 0 | | | | | 13. SAMPLING TE | CHNIQUE | | | 14. PH | ONE N | Owe EW | | | | | | | | | | | | | | | | } | | | | | | IE. REASON FOR | SAMPLE | SUBMISSION | | | | | | | | | | | | HPCES . | | | ANALYS | FCDE | 0. 55 | TED A | NO DE | SIH TS | | | | - | | | | POUP A 151 | | | | ION GR | | | Τ υ4 | 11322 | C 16N | GROUP G | | U4U37 | 4 | MG/L | PARAV | | | | | G / I | | <u></u> | , JTAL | MG/L | | Chemical Oxygen
Demand | (06347 | 10. | ARSENI | С | Stroto | 01993 | | | BCRON | | 01022 |) L200 . #s | | Total Organic | U06#0 | 1 | HARIUM | | 1205 | 01007 | | | BORON | | 01020 | he. | | CARBON as C | | - | | | | | | | Discolv | | | ~ - | | 040375 | | (63) | CADMIII | M | 91035 | 01027 | ļ | | CHLOR | IDE | 00940 | <u>+ • </u> | | PARAMETER | <u>۱ کمتین</u> | GROUP E | CHROM | UM . | 21036 | 01034 | | | COLOR | | 00080 | Units | | OIL & GREASE
FREON-IR Method | 00550 | 1/2 | CHI:OMI
Hexaval | | | 01032 | | | FLUOR | IDE | 00951 | • | | TACONTA STEEL | | | COPPE | | 1040 | 21042 | | | Kesidu | Fil- | 00515 | | | 040376 | FION | GROUP C (189) | | ·` | | | - | | terable
Ensidue | | | • | | | - | MG/L | IRON | | 91046 | 01045 | | | Filt (55 | | 00530 | <u> </u> | | AMMONIA N | 00610 | 1 4.2 | LEAD | | 01040 | 01051 | | _ | Reeldu | • | 00500 | | | NITRATE ee N
Cd Reduct. Method | 00620 | 0.34 | MANGA! | NESE | 01056 | 01055 | | | Residu
Voletil | | 00505 | • | | NITRITE N | 00615 | | MERCUI | RY | 71890 | 71900 | | | Specifi
Canduc | | 00095 | μmhoe | | TOTAL KJELDAHI
MITROGEN ** N | 00625 | | NICKEL | | C1065 | 01067 | | • | SULFA
es SO4 | TE | 00945 | • | | PHOSPHORUS
Ortho PO4 as P | 70507 | • | SELENI | UM | 01145 | 01147 | | 1 | SURFA
MBAS | CTANTS | 38260 | • | | PHOSPHORUS | 00665 | <.1 | SILVER | | 61075 | 01077 | | | TURBII | DITY | 00076 | Units | | | | | ZINC | | C1090 | 01092 | | | | | | | | | , | GR:OUP D | CALCIU | м | 00015 | 00916 | | #f | | | | | | PARAMETER | TOTAL | MG/L | MAGNES | | | | | • 1
• 1 | | | | | | CYANIDE | 00720 | • | es Mg | | 00025 | 00927 | | • ! | | | ļ | | | CYANIDE Free,
Amenable to Cl ₂ | 00722 | | POTASS | MUI | 00935 | 00937 | | • 1 | | | 1 | | | | | | SODIUM | | 00930 | 00929 | | - 1 | [| | | | | | | GROUP E | | | | | | | | | VATION G | ROUP J | | PARAMETER
PHENOLS | 32730 | με/ι | | | | | | · · · · · · · · · · · · · · · · · · · | FARA | METER | | | | | 32/30 | • | | | | | | | | | | | | | | | | i | | ļ | | | L | <u> </u> | | | | 1. ORGANIZATION | REQUE | STING ANALYSIS | | | | | | | CHEMI | - ma | | 8-3- | | | | | | | | | | | REVIEW | 350
50 81 | , <u>.</u> | | | 1 | 1111 | a Adv | - | .1 | 0 | | | | | | | ľ | | \wedge | NG | B ACY | 1 | H/ | | | | | | | | | | | FI | ERI UNNT | | | | | | | ASPRO | VED BY | | | | | - | , , | | | | | | | 11 | | ru: | \cap 1 | | | | | | | | | | | | ו שפר , | ~13~ | .82 | # Appendix G **Subsurface Investigations** REGIONAL LOCATION PLAN | LOG of BORING No. B-1 | | | | | | | | |--|------------------------|---|-----------|---------------------|--------------------|---------------------|----------------| | DA | | 16/85 SURFACE ELEVATION 48.0 | LOCATION | See | Plate | 2 | = | | DEPTH. 11. | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | "- | | Asphalt Pavement (2"surface course, 3" stone base course) | 47.6 | | | | | | 1 1 | 19 | Very dense tan to gray medium to fine sand | 44.0 | | | | | | 5 | 30 | | | | | | | | 10- | 29
16 | Dense to very dense orange-brown to tan clayey medium to fine sand, trace fine gravel | | · | | | | | | | | 34.0 | | | | | | 15- | 9 | Stiff orange-brown to tan fine sandy silty clay | 31.0 | | | | | | 20 - | 63 | Very dense orange-brown to gray medium to fine sand | | | | | | | 25 | 47 | | | | | | | | 30 | 51 | -trace coarse sand and fine gravel | | | | | | | 35- | 67 | | | | | | | | 40- | 90 | | | | | | | | 45- | 74 | | 1.5 | | | | | | Completion Depth 46.5 Feet Water Depth - | | | | D | ate | 4/16/ | /85 | | Completion Depth 46.5 Feet Water Depth Feet Date 4/16/85 Project Name Air Natural Guard Refueling Facility Project Number 85C2338 | | | | | | | | Woodward-Clyde Consultants | | LOG of BORING No. B-2 | | | | | | | | | | | |---------------|------------------------|--|-----------|---------------------|--------------------|---------------------|----------------|--|--|--|--| | DAT | | 16/85 SURFACE ELEVATION 52.2 | LOCATION | See | Plate | 2 | 1 | | | | | | DEPTH, 11. | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | | | | | - | 12 | | | 26.9 | | | | | | | | | , | 13 | Cli manasti and manage underlade by | | 15.0 | | | | | | | | | 10- | 24 | 6" topsoil and rootmass underlain by medium dense to very dense tan to gray medium to fine sandy clayey silt/silty | | 19.0 | | | м | | | | | | - | 21 | clayey medium to fine sand, trace coarse sand and coarse to fine gravel | | 18.7 | | | | | | | | | 15—
-
- | 17 | | | 20.1 | | | | | | | | | 20 | | | 33.2 | | | | | | | | | | -
-
- | 12 | Stiff orange-brown and gray mottled fine sandy silty clay | 29.2 | 29.4 | 36 | 21 | | | | | | | 25 | 70 | | | 18.6 | | | | | | | | | 30- | 65 | | | | | | | | | | | | 35 | 114 | Very dense orange-brown, tan and gray medium to fine sand, trace coarse sand and fine gravel | | | | | | | | | | | 40- | 119 | | | | | | | | | | | | 45- | 98 | | 5.7 | | | - | | | | | | | 1 | tion Dep | _ , | Feet | | | 4/16/ | 85 | | | | | | Project | Name | Air National Guard Refueling Facility | Project | Number | 85C | 2338 | | | | | | | | LOG of BORING No. B-3 | | | | | | | | | | |------------|------------------------|---|------------|---------------------|--------------------|---------------------|----------------|--|--|--| | DA | | 16/85 SURFACE ELEVATION 55.3 | LOCATION | See | Plate | 2 | | | | | | DEPTH, ft. | SAMPLING
RESISTANCE | DESCRIPTION | 'ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | | | | | | 2" Asphalt Pavement | - 55.1 | | | | | | | | | | 38 | Very dense brown silty coarse to fine sand and gravel (Probable Fill) | 50.8 | | | | | | | | | 5-1 | 34 | | | | | | | | | | | 10- | 37 | | | | | | | | | | | - | 30 | | | | | | | | | | | 15- | 16 | Medium dense brown becoming gray silty coarse to fine sand, trace fine gravel | | | | | | | | | | 20 | 12 | | | | | | | | | | | 25 | 27 | | 28.8 | | | | | | | | | 30- | | | | | | | | | | | | 1 1 | | | | | | | | | | | | - | | | | | | | | | | | | | | |
| | | | | | | | | 1 | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | etion Dep | | Feet | | | 4/16/ | 85 | | | | | Projec | T Name | Air National Guard Refueling Facility | Project | Number | 85C | 73 <u>3</u> 8 | | | | | | | | LOG of BORING No. | B-4 | | | | ļ | |------------|------------------------|--|------------------|---------------------|--------------------|---------------------|----------------| | DA | | 16/85 SURFACE ELEVATION 56.6 | LOCATION | See | Plate | 2 | | | DEPTH. 11. | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | 5-1 | 30 | 6" topsoil and rootmass underlain by
brown silty coarse to fine sand and
gravel
(Probable Fill) | 49.6 | | | | | | 10- | 23
16 | Medium dense to very dense orange-brown
to tan silty coarse to fine sand | | | | | | | 15 | 20 | -with cobbles | | | | | | | 20 | 10 | | | | | | | | 25 — | 11 | Medium dense red to gray mottled silty medium to fine sand | - 30.6
- 30.1 | | | | | | 30 | | | | | | | | | | | | į | | | | | | | | | | | | | | | 1 | tion Dep | th 26.5 Feet Water Depth 21.0 Air National Guard Refueling Facility | Feet
Project | Da
Number | te
85C2 | 4/16,
2338 | /85 | | | LOG of BORING No. B-5 | | | | | | | | | | | |----------------------------|------------------------|---|-----------|---------------------|--------------------|---------------------|----------------|--|--|--|--| | DAT | E4 | /16/85 SURFACE ELEVATION59.1 | LOCATION | See | Plate | 2 | | | | | | | DEPTH, 11. | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CCNTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | | | | | -
-
-
-
-
- | 40 | 8" topsoil and rootmass underlain by very dense brown silty coarse to fine sand and gravel | | 5.1 | | | | | | | | | - | 82 | (Probable Fill) | 52.1 | 4.6 | | | | | | | | | 10 | 55 | | | 6.0 | | | м | | | | | | 10- | 38 | | | 6.6 | | | | | | | | | 15- | 19 | Medium dense to very dense tan becoming gray silty clayey coarse to fine sand, some fine gravel | | 13.1 | | | | | | | | | 20 | 11 | | 36.1 | 18.4 | | - | | | | | | | 25 | 35 | Very dense gray and orange-brown mot-
tled silty medium to fine sand | 32.6 | 26.0 | | | | | | | | | 30- | Compl | etion De | | Feet | | ate_ | 4/16 | | | | | | | Projec | t Name_ | Air National Guard Refueling Facility | Project | Numbe | r <u>85</u> | C2338 | | | | | | | | LOG of BORING No. B-6 | | | | | | | | | | |--------------|-----------------------|------------------------|--|-----------|---------------------|--------------------|---------------------|----------------|--|--| | | DAT | re4 | 116/85 SURFACE ELEVATION 57.8 | LOCATION | See | Plate | 2 | | | | | , DEPTH, ft. | SAMPLES | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | | | 0 | 7 | | Asphalt Pavement (2" surface course, — 2" stone base course) | _ 57.5 | | | | | | | | | 1 1 1 | 28 | Very dense orange-brown clayey medium to fine sand | 54.8 | | | | | | | | | | 23 | | | | | | ļ | | | | 5 | 1 1 1 | 35 | Very stiff to hard gray, orange-brown and red mortled fine sandy clayey silt | | | | | | | | | | _ | 52 | | 50.8 | | | | | | | | | | 39 | Very dense orange-brown to gray silty medium to fine sand | | | | | | | | | 10 | 7 | | | 47.8 | | - | | | | | | | 7 | | | | | | | | | | | | 7 | | | | | | | | | | | |] | | | | | | | | | | | | 1 | | | | | | | | | | | | 4 | | | | | | | | | | | | 4 | | | | | | | | | | | | - | | | | | | | | | | | | } | | | | | | | | | | | | 7 | | | | | | | | | | | | 1 | } | | | | | | | | | | | 4 | | | | | | | | | | | | 7 | | | | | | | | | | | 1 | | etion Dep | | Feet | | ate | | 85 | | | | Pr | ojec | 1 Name _ | Air National Guard Refueling Facility | Project | Numbe | r_830 | 4338 | | | | | | LOG of BORING No. | B-7 | | | | | |---|---|-----------------|---------------------|-------------------------------|---------------------|----------------| | DATE4 | /16/85 SURFACE ELEVATION 60.7 | LOCATION | See | Plate | 2 | | | SAMPLES SAMPLING RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER
TESTS | | - | Asphalt Pavement (2.5" surface course, 3" stone base course) Very dense brown silty coarse to fine gravelly coarse to fine sand | - 60.2
58.7 | 6.6 | | | | | 5 - 10
- 10
- 3
- 3
- 9
- 18 | Medium dense becoming loose brown silty clayey coarse to fine sand, some fine gravel | | 8.5
9.0 | | | М | | -
-
-
-
9 | Stiff brown fine sandy silty clay | 54.7 | 11.2 | 23 | 15 | | | _ | Dense brown silty medium to fine sand | 52.7
50.7 | 9.9 | | | | | 10 | th 10.0 Feet Water Depth Dry | | | | (16.45 | | | Completion Dep
Project Name | th 10.0 Feet Water Depth Dry Air National Guard Refueling Facility | Feet
Project | | ste <u>4 /</u>
<u>850:</u> | | | ### **GRADATION CURVES** 85C2338 | BORING | SAMPLE | DEPIH | YMBOL | , CLASSIFICATION | MC | LL | PL | |--------|----------|---------|-------|---------------------------------------|------|----|----------| | B-2 | S-3 | 8.0-9.5 | Ĭ • | Tan medium to fine sandy clayey silt, | 19.0 | | | | | | | | trace coarse sand | | | | | B-5 | S-3 | 8.0-9.5 | ٥ | Tan silty clavey coarse to fine sand | 6.0 | | | | | | | ļ | | | | <u> </u> | | | | | ļ | | | | | | | <u> </u> | | 1 | | 1 | | 1 | | BORING | SAMPLE | DEPTH | SYMECL | CLASSIFICATION | MC | LL | PL | |--------|--------|---------|----------|---|----------|----------|----------| | B-7 | S-2 | 2.0-4.0 | • | Brown silty clayey coarse to fine sand. | 8.5 | | | | | | | | some fine gravel | | | | | | | | <u> </u> | | | | L | | | | | | | <u> </u> | | | | | | | ļ | | <u> </u> | <u> </u> | | | | L | L | <u> </u> | <u> </u> | 1 | l | <u> </u> | # Appendix H **Pest Management Program** #### PEST MANAGEMENT PROGRAM Programs involving pesticides must comply with state and federal Environmental Protection Agency (EPA) regulations. The Base has a Pest Management Program by which a contractor provides necessary pest control services. This contractor has been certified to select, handle, and apply pesticides. A variety of pesticides are used to control ants, roaches, mice, and other nuisance pests. Please refer to the following pages for pesticides used and their controls. All pesticides used on the Base have been approved by the Air National Guard. Pest control is provided on an as-needed basis. Wastes resulting from pest control services are disposed of by the contractor. Lecele D | ' | US AIR FORCE | INSTALLATION | COMMAND | DATE | |----------------|---|-------------------------|--|----------| | . | PEST MANAGEMENT PROGRAM REVIEW | PERSON VO CONTACT/A | UYOVOH NO. | 10/14/13 | | | | FER TO AFR 91-21 BEFORE | COMPLETION | | | OBUEC-
TIVE | a. Project No. b. Target Pest c. Purpose (Specify) | | s, Earwigs, Spiders,
wbugs, Ticks, Waterb | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Carbamate 70% | 2 - (1methylethoxy)
Corp. EPA #3125-146 | • | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | | | | 4. a. Contract or In-house Application | | | | | APPLICATION | 8. a. Method (aerial, ground,
manual, etc.) | Manual Compressed | d Air Spray | | | | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior/Exterior | r Treatment | | | | 7. a. Month(s) of Year b. State | Year Round | | | | AREAS | e. a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Food/Water S | | | | | e. a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Nec | essary | | | | | | | , | | 1 | O.Cost (if by Contract) | | • | | | 1 | US AIR FORCE | INSTALLATION | COMMAND | DATE | | | | |------------|--|--|---------------------------------------|---------------------|--|--|--| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/AUTOVO | N MO. | | | | | | | | FER TO AFR 91-21 BEFORE COMP | LATION | | | | | | OBJEC- | | Cockroaches, Earwigs,
Centipedes, Booklice,
Beetles, Boxelder Bug
Carpender Bees, Termi | Silverfish, Args, Clovermites,
tes | nts, Grain Weevils, | | | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. a. Concentration | Perma Dust PT240 - Boricacid 20%
Whitmire Research Labs
EPA# 499-220-AA | | | | | | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Crack & Crevice Syste | m . | | | | | | | 4. a. Contract or In-house Application | | | | | | | | NOITN | e. Method (aerial, ground, manual, etc.) | Manual Aersol Spray | | | | | | | APLICATION | 6. 8. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites |
Interior Crack & Crev | ice | | | | | | | 2. a. Month(s) of Year b. State | Year Round | | | | | | | AREAS | e. a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Only Cracks & C evice
areas avoided | s treated all o | ther | | | | | | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Necessa | ry | | | | | | REMARKS | | • | | | | | | | | 10.Cost (if by Contract) | | • | | | | | # n _ | 1 | US AIR FORCE | INSTALLATION | COMMAND | DATE | |-------------|--|---|----------------------------------|--| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/AUTOVO | н но. | ······································ | | F | II. | FER TO AFR 91-21 BEFORE COMPL | | | | OBJEC- | a. Project No. b. Target Pest c. Purpose (Specify) | Cockroaches, Spiders, pedes, Centipedes, Si Beetles, Boxelder Bug Carpenter Bees, Termi | lverfish, Ants
s, Clover Mite | , Gants, Weevils, 🖺 | | PESTICIDE | a. Active Ingredient(a) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Baygon PT250 - 0- iso
Whitmire Research Lab
EPA #499-157-ZA | | methylcarbamute 1% | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Crack & Crevice System | m | · | | | 4. a. Contract or In-house Application | | | · | | APPLICATION | B. a. Method (aerial, ground, manual, etc.) | Manual Aersol Spray | | | | | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior Crack & Crev | ice Areas | | | | 2. a. Month(s) of Year b. State | Year Round | | | | BENSITIVE | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Only Cracks & Crevices avoided | s treated all o | other areas | | •••• | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Necessar | гу | | | REMARKS | | | .` | | | 1 | 10.Cost (if by Contract) | | • | | | : | US AIR FORCE | INSTALLATION | COMMAND | DATE | |--------------------|---|--|---|------------------------| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/AUTOV | H NO. | | | 二 | | FER TO AFR 91-31 BEFORE COMP | LETTON | | | OBJEC- | a. Project No. b. Target Pest c. Purpose (Specify) | Fogger for All Insects | | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Pyrethrum Pt565- Pyret
technical Piperonyl Bu
otene dicarboximide 1.
Whitmire Research Labs
EPA #499-1822A | itoxide 1.00%, N-Octy
00% Refined pertrley | | | | 3. a. Form Applied (dust, emulsion, ges, etc.) b. Diluent | Fogger | | | | | 4. a. Contract or In-house Application | | | | | LTION | 5. a. Method (aerial, ground, manual, etc.) | Manual Aersol Spray | | | | APPLICATION | 6. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Any Interior Area that | needs Fogging | | | | 7. a. Month(s) of Year b. State | Year Round | | | | BENSITIVE
AREAS | a. a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open food/water stores | | | | | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Necessar | у | | | REMARKS | | | | | | REN | 10.Cost (if by Contract) | | | | | AT | AND TO THE WAY THE PROPERTY OF THE PARTY | Manager H=5 cares 1 care | \$44 territoria | differ iffit in initia | | j . | US AIR FORCE PEST MANAGEMENT | INSTALLATION PERSON TO CONTACT | COMMAND . | DATE | | | |----------------|--|--|----------------------|--------------------|--|--| | • | PROGRAM REVIEW | SFER TO AFR 91-21 BEFOR | | | | | | OBJEC-
TIVE | 1. | Fleas, Mosquitoes, Gants, Wasps, Cockroaches, Waterbugs, Ants, Silverfish, Spiders, Crickets, Centipedes, Millipe Fleas, Moths, Clovermites, Beetles, Weevils, Mites | | | | | | PESTICIDE | a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Aerocide P73-6-1
Technical 2.00%,
3.33% Retind Pet
Whitmire Researc
EPA #499-221-AA | | ence Dicarboximide | | | | | a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Fogger | | | | | | | 4. a. Contract or In-house Application | · | | | | | | MOIT: | a. Method (aerial, ground, manual, etc.) | Manual Aerosol S | pray | | | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Any Interior are | a that needs fogging | | | | | | 2. a. Month(s) of Year b. State | Year Round | | | | | | REAS | a. a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, | Open Food/Water | Stores | | | | | AA | streams, food, human exposure,
endangered species, etc.) | | | | | | | | e. a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Ne | cessary | | | | | NEMANINA | | | | | | | | | O.Cost (if by Contract) | | | | | | | | • | · | | | | | :: : | 1 | . US AIR FORCE | INSTALLATION | | COMMAND | | DATE | |--------------------|--|--|------------------------|-------------|-------------|------------| | | PEST MANAGEMENT PROGRAM REVIEW | PRASON TO CONT | ACT/AUTOVO | N NO. | | | | | | FER TO AFR 91-21 BL | FORE COMPL | ETION | | | | OBJEC- | b. Target Pest c. Purpose (Specify) | *Cockroac | thes . | | | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Maxforce - T
(3-(4-(trifl
phenyl)-ethe
Cynmamid
EPA #241-267 | uoromethy
ry1)-2-pr | 1)phenyl-l- | (2-(4herfl | oromethyl) | | | 3. a. Form Applied (dust, emulsion, ges, etc.) b. Diluent | Perment Plac | ement | | | | | | 4. a. Contract or In-house Application | | | | | | | APLICATION | s. a. Method (serial, ground, manual, etc.) | | | | | | | | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Any Interior | Area | | | | | | 7. a. Month(s) of Year b. State | Year round | | | | | | SENSITIVE
AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, andangered species, esc.) | None | | | | | | | e. a. Precautions to be Taken b. State and Local Coordination c. Other | None | | | | · | | REMARKS | | - | | | | | | | 10.Cost (if by Contract) | · · · · · · · · · · · · · · · · · · · | | ٠ | | | | <u> </u> | | 7 H-7 | | 9 144 91 | i inita | = un-in-ur | 4.5 | • | . US AIR FORCE | INSTALLATION | COM | IANO | DAT | 3 | |----------------|--|---|--------------|---|--|------------------| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/
| AUTOVON HO. | | <u>-</u> | | | | |
FER TO AFR 91-21 BEFOR | E COMPLETION | | ······································ | | | OBJEC-
TIVE | | Rats & Mice | ., | | · · · · · · · · · · · · · · · · · · · | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Contrac 3-(3-) 4
1-phenylpropyl)
.005%
Bell Labs | - 4 hydrox | 1-biphenyl)-4
y 2 H -1- ben
#12455-36 | -yl)-3 ł
zopyianz | lydroxy:
-one | | | 2. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Packets placed i | n rodent a | reas | | | | | 4. a. Contract or In-house Application | | | | | | | ATION . | s. a. Method (aerial, ground,
manual, etc.) | | | | | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior any rod | ent infest | ed area | | | | | 2. a. Month(s) of Year
b. State | Year Round | | | | | | AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Food/Water.S | Stores - Cl | nildren, Pets | | | | • | a. Precautions to be Taken b. State and Local Coordination c. Other | | ·. | | | | | | | None | | | | | | | | | | | | | | 10 | Cost (if by Contract) | | | | | | | | US AIR FORCE PEST MANAGEMENT | PERSON TO CONTACY/AUTOVON NO. | | | | |-------------|---|---|--|--|--| | | PROGRAM REVIEW | | | | | | | 1. | FER TO AFR 91–21 BEFORE COMPLETION | | | | | TIVE | a. Project No. b. Target Pest | Rats & Mice | | | | | 8 = | c. Purpose (Specify) | | | | | | | 2. a. Active Ingredient(s) | Talon - 3 - (3- (4 biomo-(1, lbiphenyl) -4-yl)-1,2,3 | | | | | PESTICIDE | b. Trade Name c. Manufacturer | tetrahydro 1-naphthalenyl) 4-hydiory ZH-l benzopyran -2-one | | | | | | d. EPA Registration No. | .005% | | | | | | 6. Concentration | ICI Americas Inc. EPA#10182-48 | | | | | | a. Form Applied (dust, emulsion, | | | | | | | ges, etc.) b. Diluent | Bait Packets | | | | | | 4. a. Contract or in-house | | | | | | 7 | Application | | | | | | | 5. s. Method (aerial, ground, | | | | | | OL. | manual, etc.) | Manual . | | | | | APPLICATION | a. Acres or Other Units to be | Any Dadont Tofograd Arms | | | | | | Treated b. Number of Applications | Any Rodent Infested Area | | | | | | c. Number of Sites | | | | | | | d. Specific Identity of Sites | , | | | | | | 7. a. Month(s) of Year | | | | | | | b. State | Year Round | | | | | | A. | Open Food/Water Stores | | | | | 9 | a. Areas to be Avoided b. Areas to be Treated with | Children | | | | | AREAS | Caution (croplands, lakes, | Pets | | | | | 1 | streems, food, human exposure,
endangered species, etc.) | | | | | | | | | | | | | | a. Precautions to be Taken b. State and Local Coordination | | | | | | } | c. Other | None | | | | | | | | | | | | | , | | | | | | | , | | | | | | | *. | | | | | | | · | | | | | | | | | | | | | | O.Cost (if by Contract) | | | | | | } | | | | | | | - | : | | | | | and the second s | 1. | . US AIR FORCE | INSTALLATION | COMMAND | DATE | |--------------------|--|--|-----------------------|------------------------| | 1 | PEST MANAGEMENT | PERSON TO CONTACT/AUTOVO | N MÓ. | | | _ | PROGRAM REVIEW | • | | | | - | 1. | FER TO AFR 91-21 BEFORE COMPL | KTION | | | OBJEC- | a. Project No. b. Target Pest c. Purpose (Specify) | Pests-Cockroaches, An
Sowbugs, Silverfish,
Beetles, Boxelder Bug | Carpenter Ants, Spide | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Safrotin - Propetampho
(ethylamino) Methoxypl
- 50% Zoecon PPM
D 11273-22
E 2.5%/1 gal water 1.0 | horphinothioyl) - 2 - | ethyl 3 -
Butenonte | | | a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray
Water | · | | | | 4. a. Contract or In-house Application | | | | | ATION | 5. a. Method (aerial, ground, manual, esc.) | Manual | | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior Treatment by | Pinstream | | | | 7. a. Month(s) of Year b. State | Year Round | | | | BENSITIVE
AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Food Stores Open Water Stores | | | | • | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Necessar | У | | | REMARKS | | | | | | · | 10.Cost (if by Contract) | | • | | the same and a second experience of the same | ŀ | US AIR FORCE | INSTALLATION | COMMAND | DATE | |--------------------|--|--|--|---| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/A | ит о чой но. | | | OBJEC-
TIVE | (1. | Ants, Ticks, Be
Crickets, Earwi
Silverfirsh, Sp | etles, Centipedes, C
gs, Firebrats, Fleas | loverMites, Cockroad
, Pantry Pests, | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Dursban ME - Ch
Trichloro 2 - p
Dow Chemical .5
EPA #464-601 .2 | % | ethylo - (3,5,6, | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | | | | 4. a. Contract or In-house Application | | | | | TION | 8. Method (aerial, ground, manual, etc.) | Manual Compress | | · | | APPLICATION | 6. a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior/Exteri | or by Pinstream | | | | a. Month(s) of Year b. State | Year Round | | | | SENSITIVE
AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Water Stor
Open Food Store | | | | • | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection N | ecessary | | | REMARKS | | | | | | | 10.Cost (If by Contract) | | • | , | | 1 | . US AIR FORCE | INSTALLATION | COMMAND | DATE | | | |--------------------|--|--|--|--------|--|--| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/A | UTOVON HO. | | | | | | | FER TO AFR 91-21 BEFORE | E COMPLETION | | | | | -DBUEC- | b. Target Pest c. Purpose (Specify) | | Cockroaches, Firebi
Fleas, Ticks, Beetles | | | | | PESTICIDE | 2. a. Active Ingredient(a) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration 3. a. Form Applied (dust, emulsion, | 2 pyerdyl phosp
Dow Chemical
EPA #464571 | nlorphritos (0,0 Die
phomethloate) 42.0% | •
• | | | | | b. Diluent 4. a. Contract or in-house | Liquid Spray | | | | | | | Application | | | | | | | TION | a. Method (aerial, ground, manual, etc.) | Manual Compressed Air Sprayer | | | | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior/Exteri | or by pinstream | | | | | | 7. a. Month(s) of Year b. State | Year Round | | | | | | SENSITIVE
AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Food/Water | Stores | | | | | | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection N | ecessary | | | | | REMARKS | | | | | | | | | 10.Cost (if by Contract) | | | | | | | ٠. | . US AIR FORCE | INSTALLATION | COMMAND | DATE | | |----------------|--|-------------------------------|---|--------------------|--| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/AUTOVON NO. | | | | | | REF | FER TO AFR 91-21 BEFORE | | | | | OBUEC-
TIVE | a. Project No. b. Target Pest c. Purpose (Specify) | Carpenter ants. | Silverfish, Firebrat
Ticks, Fleas, Spider
Pests, Centipedes, Ea | s, Wasps/bees, | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | 4 - yl methylcan | ocarb (2, 2 Climethy
rbamate) 76%
ompany EPA #45639-1 | 1 - 1.3 Benzodioxo | | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | · | | | | 4. a. Contract or In-house Application | | | | | | ATION | 5. a. Method (aerial, ground, manual, etc.) | Manual Compress | ed Air Sprayer | · | | | APPLICATION | s. a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior/Exterio | or Treatment | | | | | 7. a. Month(s) of Year b. State | Year Round | | | | | AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open/Food/Water | Stores | | | | - | s. Pre-autions to be Taken b. State and Local Coordination c. Other | No Protection No | ecessary | · | | | | | | · · · · · | | | | | 10.Cost (if by Contract) | | · | | | | 1 | US AIR FORCE | INSTALLATION | COMMAND | DATE | | |
--------------------|--|--|-------------|-----------|--|--| | | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/AUTOVO |
M MÓ. | _L | | | | - | | EFER TO AFR 91–21 BEFORE COMPLETION | | | | | | | a. Project No. b. Target Pest c. Purpose (Specify) | Cockroaches | | | | | | | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Gencor-Hydroprene Et
4-dodecudieno
Zoecon PPM EPA#2724 | ute - 65.5% | imethyl-Z | | | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | | | | | | 4. a. Contract or In-house Application | | | | | | | ATION | 5. a. Method (aerial, ground, manual, etc.) | Manual Compressed Air | r Sprayer | | | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior Treatment | | | | | | | 2. a. Month(s) of Year b. State | Year Round | (A. J.) | | | | | SENSITIVE
ARFAS | c Caution (croplands, lakes, | Open Food/Water Store | 28 | | | | | <u> </u> | 9. a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Necessa | ry | | | | | REMARKS | | | | | | | | | 10.Cost (if by Contract) | | | | | | | | PORM | | | | | | | • | US AIR FORCE | INSTALLATION | COMMAND | DATE | |--------------------|--|------------------------------|---|---------------------| | ١. | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/A | UYOVON NO. | | | | | {
FER TO AFR 91-21 BEFORE | COMPLETION | | | OBJEC-
TIVE | • | Fleas | | | | PESTICIDE | 2. a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Trimethy1-2,4-d | oprene Isopropy (E,E
odecadienoate 65.7%
.P.A.#2724-286-20954 |)-11-Methoxy-3,7,11 | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | | | | 4. a. Contract or In-house Application | | | | | ATION . | 8. Method (aerial, ground, manual, etc.) | Manual Compress | ed Aid Sprayer | | | APPLICATION | 6. S. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior Treatme | ent/Exterior | | | | 7. a. Month(s) of Year b. State | Year round | | | | SENSITIVE
AREAS | a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open food/ Water | /Electral Equ. | | | | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Ne | cessary | | | REMARKS | · | · | | | | | lO.Cost (if by Contract) | | | | | ŀ | US AIR FORCE | INSTALLATION | COMMAND | DATE | |--------------------|--|---|--|----------------------------------| | ١, | PEST MANAGEMENT PROGRAM REVIEW | PERSON TO CONTACT/A | UTOVON NO. | | | - | |
FER TO AFR 91–21 BEFORE | COMPLETION | | | OBUEC- | 1. | Ants, Cockroach | nes, Earwigs, Spider
Fleas (outdoors), Ti | s, Crickets,
.cks, Silverfish | | PESTICIDE | a. Active Ingredient(s) b. Trade Name c. Manufacturer d. EPA Registration No. e. Concentration | Baygon 1.5 2-(1
13.9 %
Mobay Corp.
E.P.A. #3125-21 | -methylethoxy) phen | olmethylcarbanate | | | 3. a. Form Applied (dust, emulsion, gas, etc.) b. Diluent | Liquid Spray | | | | | 4. a. Contract or In-house Application | | | | | LTION | 5. a. Method (aerial, ground, manual, etc.) | Manual Compress | ed Sprayer | | | APPLICATION | a. Acres or Other Units to be Treated b. Number of Applications c. Number of Sites d. Specific Identity of Sites | Interior/Exteri | or Treatment | | | | 7. a. Month(s) of Year b. State | Year round | | | | SENSITIVE
AREAS | 8. a. Areas to be Avoided b. Areas to be Treated with Caution (croplands, lakes, streams, food, human exposure, endangered species, etc.) | Open Food/ Water | r/ Electrical/ Equ. | | | • | a. Precautions to be Taken b. State and Local Coordination c. Other | No Protection Ne | ecessary | | | REMARKS | | | | | | | 10.Cost (if by Contract) | | | | ### US AIR FORCE PEST MANAGEMENT PROGRAM REVIEW #### CHEMICALS USED - 1. Baygon 70% WP - 2. Perma Dust PT240 - 3. Baygon PT250 - 4. Pyrethrum Pt 565 Pyrethins 500% - 5. Aerocide P73-6-10 - 6. Maxforce - 7. Contrac - 8. Talon - 9. Safrotin - 10. Dursban ME - 11. Dursban Lo - 12. Ficam W - 13. Gencor Hydroprene Ethyl - 14. Precor SE - 15. Baygon 1.5 ## Appendix I Critical Habitats / Endangered or Threatened Species #### EXPLANATION OF CODES ON NATURAL HERITAGE LIST #### 1. FEDERAL STATUS CODES U.S.FISH AND WILDLIFE CATEGORIES OF ENDANGERED AND THREATENED PLANTS AND ANIMALS The following definitions are extracted from the September 27, 1985 U.S. Fish and Wildlife Service notice in the <u>Federal</u> <u>Register</u>: LE--Taxa formally listed as endangered. LT--Taxa formally listed as threatened. PE--Taxa proposed to be formally listed as endangered. PT--Taxa proposed to be formally listed as threatened. S -- Synonyms. Cl--Taxa for which the Service currently has on file substantial information on biological vulnerability and threat(s) to support the appropriateness of proposing to list them as endangered or threatened species. C2 --Taxa for which information now in possession of the Service indicates that proposing to list them as endangered or threatened species possibly appropriate, but for which substantial data on biological vulnerability and threat(s) are not currently known or on file to support the immediate preparation of rules. C3 --Taxa that are no longer being considered for listing as threatened or endangered species. Such taxa are further coded to indicate three subcategories, depending on the reason(s) for removal from consideration. 3A--Taxa for which the Service has persuasive evidence of extinction. 3B--Names that, on the basis of current taxonomic understanding, usually as represented in published revisions and monographs, do not represent taxa meeting the Act's definition of "species". 3C--Taxa that have proven to be more abundant or widespread than was previously believed and/or those that are not subject to any identifiable threat. #### 2. STATE STATUS CODES These refer to State listed nongame animals and Pinelands listed plants: = declining = extirpated EX = introduced I = increasing IN = state listed as endangered LE = plants listed by the N.J. Pinelands Commission $_{ m LP}$ LT = state listed as threatened P = peripheral S = stable = special concern SC = undetermined U U:SC = undetermined, of special concern Status for animals separated by a slash(/) indicate a duel status. First status refers to the state breeding population, and the second status refers to the migratory or winter population. #### 3. EXPLANATION OF NATURAL HERITAGE PRIORITY ELEMENT RANKS The Nature Conservancy has developed a rarity ranking system* for use in identifying elements (rare species and natural communities) of natural diversity most endangered with extinction. Each element is ranked according to it's rarity both in the state and globally. These ranks are used to prioritize conservation work so that the rarest most endangered elements receive attention first. #### GLOBAL ELEMENT RANKS - G1 = Critically imperiled globally because of extreme rarity (5 or fewer occurrences or very few remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extinction. - G2 = Imperiled globally because of rarity (6 to 20 occurrences or few remaining individuals or acres) or because of some factor(s) making it very vulnerable to extinction throughout its range. - G3 = Either very rare and local throughout its range or found locally (even abundantly at some of its locations) in a restricted range (e.g., a single western state, a physiographic region in the East) or because of other factors making it vulnerable to extinction throughout it's range; in terms of occurrences, in the range of 21 to 100. - G4 = Apparently secure globally, though it may be quite rare in parts of its range, especially at the periphery. - G5 = Demonstrably secure globally, though it may be quite rare in parts of its range, especially at the periphery. *This ranking system is adapted from that which appears in 'The Nature Conservancy, 1988. Model Heritage Operations Manual. The Nature Conservancy. Arlington VA'. - GH = Of historical occurrence throughout its range i.e., formerly part of the established biota, with the expectation that it may be rediscovered. - GU = Possibly in peril range-wide but status uncertain; need more information. - GX = Believed to be extinct throughout range (e.g., Passenger Pigeon) with virtually no likelihood that it will be rediscovered. - G? = Species has not yet been ranked. #### STATE ELEMENT RANKS - S1 = Critically imperiled in state because of extreme rarity (5 or fewer occurrences or very few remaining individuals or acres). Elements so ranked are often restricted to very specialized conditions or habitats and/or restricted to an extremely small geographical area of the state. Also included are elements which were formerly more abundant, but now through habitat destruction or some other critical factor of its biology have been demonstrably reduced in abundance. In essence, these are elements that even with intensive searching sizable additional occurrences are unlikely to be discovered. - S2 = Imperiled in state because of rarity (6 to 20 occurrences). Historically many of these elements may
have been more frequent but are now known from very few extant occurrences. Habitat destruction being the primary cause of their rarity. Diligent searching may yield additional occurrences. - S3 = Rare in state with 21 to 100 occurrences (plant species in this category have only 21 to 50 occurrences). Includes elements which are widely distributed in the state but with small populations/acreages or elements with restricted distribution, but locally abundant. Not yet imperiled in state but may soon be if current trends continue. Searching often yields additional occurrences. - S4 = Apparently secure in state, with many occurrences. - S5 = Demonstrably secure in state and essentially ineradicable under present conditions. - SA = Accidental in state, including species (usually birds or butterflies) recorded once or twice or only at very great intervals, hundreds or even thousands of miles outside their usual range; a few of these species may even have bred on the one or two occasions they were recorded; examples include european strays or western birds on the East Coast and visa-versa. - SE = A species clearly exotic in New Jersey which includes those species not native to North America as well as any other species deliberately or accidentally introduced into the state and are therefore not a conservation priority (viable introduced occurrences of Gl or G2 elements may be exceptions). - SH = Despite some searching of both historic occurrences and suitable habitat, no extant occurrences are known. Not all historic occurrences have been checked, and unsearched potential habitat remains. Until all leads are reasonably exhausted, elements ranked SH are considered possibly extant. While the last observed dates for most elements ranked SH are 50 or more years old, elements observed much more recently are also included when the only known occurrences have been destroyed. - SN = Regularly occurring, usually migratory and typically nonbreeding species for which no significant or effective habitat conservation measures can be taken in the state; this category includes migratory birds, bats, sea turtles, and cetaceans which do not breed in the state but pass through twice a year or may remain in the winter (or, in a few cases, summer); included also are certain the lepidoptera which regularly migrate to a state where they reproduce, but then completely die out every year with no return migration. Species in this category are so widely and unreliably distributed during migration or in winter that no small set of sites could be set aside with the hope of significantly furthering their conservation. Other nonbreeding, high globally-ranked species (such as the bald eagle, whooping crane or some seal species) which regularly spend some portion of the year at definite localities (and therefore have a valid conservation need in the state) are not ranked SN but rather Sl, S2, etc. - SR = Reported from the state, but without persuasive documentation which would provide a basis for either accepting or rejecting (e.g., misidentified specimen) the report. Some of these are very recent discoveries for which NJNHP has not yet received first-hand information; others are old, obscure reports that are hard to dismiss because the habitat is now destroyed. - SRF = Reported falsely (in error) from New Jersey but this error persisting in the literature. - SU = Believed to be in peril but status uncertain. More information is needed to rank accurately. - SX = Apparently extirpated from state. All historic occurrences checked and a thorough search of potential habitat completed. The localities for many of these elements have been destroyed or greatly altered. - SXC = Species is presumed extirpated from the state but native populations collected from wild exist in cultivation. Note: A 'T' appearing in either the G Rank or S Rank, indicates that the infraspecific taxa is being ranked differently than the species. A 'Q' in the rank indicates That there is taxonomic uncertainty about the taxa being ranked (i.e., taxa is being accepted as full species in this list but may be treated as a subspecies taxa by others). To express uncertainty, the most likely rank is assigned and a question mark added (e.g., G2?). A range is indicated by combining two ranks (e.g., G1G2, S1S3). #### 4. IDENTIFICATION This code refers to whether the identification of the species/community has been checked by a reliable individual and is indicative of significant habitat. Codes are as follows: Y = Identification has been verified and is indicative of significant habitat. BLANK = Identification has not been verified but there is no reason to believe it is not indicative of significant habitat. ? = Either it has not been determined if the record is indicative of significant habitat, or the identification of the species/community may be confusing or disputed. #### NEW JERSEY NATURAL HERITAGE PROGRAM POTENTIAL THREATENED AND ENDANGERED VERTEBRATE SPECIES IN ATLANTIC COUNTY AMERICAN BITTERN FEDERAL STATUS: COUNTY BOTAURUS LENTIGINOSUS STATE STATUS: LT OCCURRENCE: Y HABITAT COMMENTS Fresh water bogs, swamps, wet fields, cattail and bulrush marshes, brackish and saltwater marshes and meadows. BALD EAGLE FEDERAL STATUS: LELT COUNTY HALIAEETUS LEUCOCEPHALUS STATE STATUS: LE OCCURRENCE: W* HABITAT COMMENTS Primarily near seacoasts, rivers, and large lakes. BARRED OWL STRIX VARIA FEDERAL STATUS: COUNTY STATE STATUS: LT OCCURRENCE: Y HABITAT COMMENTS Dense woodland and forest (conif. or hardwood), swamps, wooded river valleys, cabbage palm-live oak hammocks, especially where bordering streams, marshes, and meadows BLACK RAIL FEDERAL STATUS: COUNTY LATTERALLUS JAMAICENSIS STATE STATUS: LT OCCURRENCE: B HABITAT COMMENTS Salt, brackish, and freshwater marshes, wet meadows, and grassy swamps. BLACK SKIMMER FEDERAL STATUS: COUNTY RYNCHOPS NIGER STATE STATUS: LE OCCURRENCE: B HABITAT COMMENTS Primarily coastal waters, including bays, estuaries, lagoons and mudflats in migration and winter. BOG TURTLE FEDERAL STATUS: C2 COUNTY CLEMMYS MUHLENBERGII STATE STATUS: LE OCCURRENCE: Y HABITAT COMMENTS Slow, shallow rivulets of sphagnum bogs, swamps, and marshy meadows; sea level to 1200 m in Appalachians. Commonly basks on tussocks in morning in spring and early summer. Hibernates in subterreanean rivulet or seepage area. BROOK TROUT FEDERAL STATUS: COUNTY STATE STATUS: LT OCCURR SALVELINUS FONTINALIS OCCURRENCE: Y HABITAT COMMENTS Clear cool well-oxygenated streams and lakes. May move from streams into lakes or sea to avoid high temps. in summer. COUNTY COOPER'S HAWK FEDERAL STATUS: STATE STATUS: LE OCCURRENCE: W* ACCIPITER COOPERII HABITAT COMMENTS Primarily mature forest, either broadleaf or coniferous, mostly the former; also open woodland and forest edge. CORN SNAKE FEDERAL STATUS: COUNTY STATE STATUS: LE OCCURRENCE: Y ELAPHE GUTTATA HABITAT COMMENTS Rocky hillsides, meadows, along stream courses and river bottoms, canyons and arroyos, barnyards, abandoned houses and ranch buildings, near springs, in caves, wooded areas. Terrestrial, arboreal, and subterranean. Stays hidden by day. COUNTY FEDERAL STATUS: GRASSHOPPER SPARROW AMMODRAMUS SAVANNARUM STATE STATUS: LT OCCURRENCE: Y HABITAT COMMENTS Prairie, old fields, open grasslands, cultivated fields, savanna. FEDERAL STATUS: GREAT BLUE HERON COUNTY STATE STATUS: LT OCCURRENCE: Y ARDEA HERODIAS HABITAT COMMENTS Freshwater and brackish marshes, along lakes, rivers, bays, lagoons, ocean beaches, mangroves, fields, and meadows. LEAST TERN FEDERAL STATUS: COUNTY STATE STATUS: LE OCCURRENCE: B STERNA ANTILLARUM HABITAT COMMENTS Seacoasts, beaches, bays, estuaries, lagoons, lakes, and rivers. FEDERAL STATUS: C2 COUNTY LOGGERHEAD SHRIKE LANIUS LUDOVICIANUS MIGRANS STATE STATUS: LE OCCURRENCE: W HABITAT COMMENTS "Open country with scattered trees and shrubs, savanna, desert scrub and, occasionally, open woodland, often found on poles, wires or fenceposts (Tropical to Temperate zones)." MERLIN FEDERAL STATUS: COUNTY FALCO COLUMBARIUS STATE STATUS: LT OCCURRENCE: W HABITAT COMMENTS During the breeding season inhabits coniferous or deciduous open woodlands, wooded prairies. At other times of the year found in a wide variety of habitats including: marshes and deserts, seacoasts, open woodlands, fields, etc. MUD SALAMANDER FEDERAL STATUS: COUNTY PSEUDOTRITON MONTANUS STATE STATUS: LT OCCURRENCE: ? HABITAT COMMENTS Muddy springs, slow floodplain streams, and swamps along slow streams. Nonlarval forms usually found beneath logs and rocks, in decaying vegetation, and in muddy stream-bank burrows. Occasionally disperses from wet muddy areas. NORTHERN HARRIER FEDERAL STATUS: COUNTY CIRCUS CYANEUS STATE STATUS: LE OCCURRENCE: Y HABITAT COMMENTS Marshes, meadows, grasslands, and cultivated fields. Perches on ground or on stumps or posts. OSPREY FEDERAL STATUS: COUNTY PANDION HALIAETUS STATE STATUS: LT OCCURRENCE: B HABITAT COMMENTS Primarily along rivers, lakes, and seacoasts, occurring widely in migration, often crossing land between bodies of water. PEREGRINE FALCON FEDERAL STATUS: LE COUNTY FALCO PEREGRINUS STATE STATUS: LE OCCURRENCE: Y HABITAT COMMENTS "A variety of open situations from tundra, moorlands, steppe and seacoasts, especially where there are suitable nesting cliffs, to high mountains, more open forested regions, and even human population centers...". PIED-BILLED GREBE FEDERAL STATUS: COUNTY PODILYMBUS PODICEPS STATE STATUS: LE OCCURPENCE: Y HABITAT COMMENTS Lakes, ponds, sluggish streams, and marshes; in migration and in winter also in brackish bays and estuaries. PINE BARRENS TREEFROG HYLA ANDERSONII FEDERAL STATUS: C2 STATE STATUS: LE COUNTY OCCURRENCE: Y HABITAT COMMENTS Streams, ponds, cranberry bogs, and other wetland habitats. Post-breeding habitat the woodlands bordering these areas. PINE SNAKE PITUOPHIS MELANOLEUCUS FEDERAL STATUS: STATE STATUS: LT COUNTY OCCURRENCE: Y HABITAT COMMENTS Lowlands to mountains; desert, prairie, brushland,
woodland, open coniferous forest, farmland, marshes. Terrestrial, fossorial, and arboreal. Underground in cold weather. PIPING PLOVER CHARADRIUS MELODUS FEDERAL STATUS: LELT COUNTY STATE STATUS: LE OCCURRENCE: B HABITAT COMMENTS Sandy beaches, especially where scattered grass tufts are present, sparsely vegetated shores and islands of shallow lakes, ponds, and impoundments. In migration and winter also mudflats, flooded fields. RED-HEADED WOODPECKER MELANERPES ERYTHROCEPHALUS FEDERAL STATUS: STATE STATUS: LT COUNTY OCCURRENCE: Y HABITAT COMMENTS Open woodland, especially with beech or oak, open situations with scattered trees, parks, cultivated areas and gardens. RED-SHOULDERED HAWK BUTEO LINEATUS FEDERAL STATUS: STATE STATUS: LT COUNTY OCCURRENCE: W* HABITAT COMMENTS Moist and riverine forest, and in e. N. Am. in wooded swamps, foraging in forest edge and open woodland. ROSEATE TERN STERNA DOUGALLII FEDERAL STATUS: PEPT COUNTY STATE STATUS: LE OCCURRENCE: ? HABITAT COMMENTS Seacoasts, bays, estuaries. FEDERAL STATUS: COUNTY SAVANNAH SPARROW PASSERCULUS SANDWICHENSIS STATE STATUS: LT OCCURRENCE: W* HABITAT COMMENTS "Open areas, especially grasslands, tundra, meadows, bogs, farmlands, grassy areas with scattered bushes, and marshes, including salt marshes in the BELDINGI and ROSTRATUS groups (Subtropical and Temperate zones)". SEDGE WREN FEDERAL STATUS: COUNTY STATE STATUS: LE OCCURRENCE: ? CISTOTHORUS PLATENSIS HABITAT COMMENTS Grasslands and savanna, especially where wet or boggy, sedge marshes, locally in dry cultivated grainfields. In migration and winter also in brushy grasslands. FEDERAL STATUS: SHORT-EARED OWL COUNTY STATE STATUS: LE/S OCCURRENCE: W* ASIO FLAMMEUS HABITAT COMMENTS Open country, including prairie, meadows, tundra, moorlands, marshes, savanna, dunes, fields, and open woodland. Roosts by day on ground or on low open perches. COUNTY TIGER SALAMANDER FEDERAL STATUS: AMBYSTOMA TIGRINUM STATE STATUS: LE OCCURRENCE: Y HABITAT COMMENTS Found in virtually any habitat, providing there is a body of water nearby suitable for breeding. Terrestrial adults primarily subterranean. TIMBER RATTLESNAKE FEDERAL STATUS: COUNTY STATE STATUS: LE CROTALUS HORRIDUS occurrence: ? HABITAT COMMENTS Wooded rocky hillsides in north; swampy areas, canebrake thickets, and floodplains in south. Near streams in late summer in some areas. Often hibernates in burrows and crevices of rock outcroppings. UPLAND SANDPIPER FEDERAL STATUS: COUNTY BARTRAMIA LONGICAUDA STATE STATUS: LE OCCURRENCE: Y HABITAT COMMENTS Grasslands, especially prairies, dry meadows, pastures, and (in Alaska) scattered woodlands at timberline; very rarely in migration along shores and mudflats. VESPER SPARROW STATE STATUS: COUNTY STATE STATUS: LE OCCURRI POOECETES GRAMINEUS OCCURRENCE: Y HABITAT COMMENTS "Plains, prairie, dry shrublands, savanna, weedy pastures, fields, sagebrush, arid scrub and woodland clearings". YELLOW-CROWNED NIGHT-HERON FEDERAL STATUS: COUNTY NYCTICORAX VIOLACEUS STATE STATUS: LT OCCURRENCE: B HABITAT COMMENTS Marshes, swamps, lakes, lagoons, and mangroves. #### DEFINITION OF ACRONYMS #### FEDERAL STATUS LE=listed endangered. LT=listed threatened. PE=proposed endangered. PT=proposed threatened. C2=candidate for listing. #### STATE STATUS LE=listed as endangered. (short-eared owl winter pop. listed as stable:S) LT=listed as threatened. #### COUNTY OCCURRENCE Y=present year-round, breeds. N=present year-round, not recorded breeding. B=present during the summer, breeds. W=present during the winter. T=present as a transient. ?=present status undetermined. *=indicates that the county is within the species known breeding ### New Jersey Natural Heritage Program Office of Natural Lands Management #### x80086xy99nbtavojáxkardingaváxigeddőxpardxxdkeCkkxx (609) 984-1339 CN 404, TRENTON, NEW JERSEY 08625 May 10, 1989 Tracy C. Brown Science and Technology, Inc. 704 S. Illinois Ave., Suite C-103 Oak Ridge, Tennessee 37830 Re: 177th Fighter Interceptor Group Base Study Site Dear Mr. Brown: Thank you for your data request regarding rare species information for the above referenced project site in Egg Harbor, Hamilton and Galloway Twps., Atlantic County. The Natural Heritage Data Base has records for a number of rare species which may be found on, or within one mile of, the bases. Several grassland bird species have been documented from this area including: grasshopper sparrows, upland sandpipers and vesper sparrows. There are also records for historic occurrences of Calamovilfa brevipilis, Gentiana autumnalis, Gnaphalium helleri and Rhynchospora pallida which may have been collected within the study site. If suitable habitat is present, these species may still be extant. The attached list provides additional information about these occurrences. In addition, there are records for red-headed woodpeckers and a great blue heron rookery which may occur just outside the study site boundary, between one and two miles from the bases. The attached list provides more information. Finally, enclosed is a list of rare vertebrates of Atlantic County together with a description of their habitats. If suitable habitat is present at the project site, these species would have potential to be present. For additional information on these or other vertebrate animals, we recommend you contact the DEP Division of Fish, Game, and Wildlife. PLEASE SEE THE ATTACHED 'CAUTIONS AND RESTRICTIONS ON NHP DATA'. The Natural Heritage Program grants you permission to publish this data provided that the information is published in its entirety and without alterations. Thank you for consulting the Natural Heritage Program. The fee to cover the cost of processing this data request is \$30.00. Please make payment payable to the Nature Conservancy-NJ Natural Heritage Program. We do not have an official billing invoice. Please consider this letter to be an official bill. Please feel free to contact us again regarding any future data requests. Sincerely, Thomas F. Breden Coordinator/Ecologist cc: JoAnn Frier-Murza Thomas Hampton ## NATURAL LANDS MANAGEMENT #### CAUTIONS AND RESTRICTIONS ON NATURAL HERITAGE DATA The quantity and quality of data collected by the Natural Heritage Program is dependent on the research and observations of many individuals and organizations. Not all of this information is the result of comprehensive or site-specific field surveys. Some natural areas in New Jersey have never been thoroughly surveyed. As a result, new locations for plant and animal species are continuously added to the data base. Since data acquisition is a dynamic, ongoing process, this Office cannot provide a definitive statement on the presence, absence, or condition of biological elements in any part of New Jersey. Information supplied by the Natural Heritage Program summarizes existing data known to the program at the time of the request regarding the biological elements or location in question. The information should never be regarded as final statements on the elements or areas being considered, nor should they be substituted for on-site surveys required for environmental assessments. attached data is provided as one source of information to assist others in the preservation of natural diversity. This office cannot provide a letter of interpretation or a statement addressing the classification of wetlands as defined by the Freshwater Wetlands Act. Requests for such determination should be sent to the DEP Division of Coastal Resources, Bureau of Freshwater Wetlands, CN 402, Trenton, NJ 08625. Information provided by this database may not be published without first obtaining the written permission of the Office of Natural Lands Management. In addition, the Natural Heritage Program must be credited as an information source in any publication of data.